

NIOSH

**SPECIAL OCCUPATIONAL
HAZARD REVIEW with
CONTROL
RECOMMENDATIONS**

**for
ETHYLENE
THIOUREA**

**U. S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Public Health Service
Center for Disease Control
National Institute for Occupational Safety and Health**

SPECIAL HAZARD REVIEW
WITH
CONTROL RECOMMENDATIONS
FOR
ETHYLENE THIOUREA

Arthur R. Gregory, Ph.D.

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Public Health Service
Center for Disease Control
National Institute for Occupational Safety and Health

October 1978

DISCLAIMER

Mention of company names or products does not constitute endorsement by the National Institute for Occupational Safety and Health.

DHEW (NIOSH) Publication No. 79-109

PREFACE

The Occupational Safety and Health Act of 1970 emphasizes the need for standards to protect the health and safety of workers exposed to an ever increasing number of potential hazards in their workplace. Consequently, the National Institute for Occupational Safety and Health (NIOSH) has implemented a program to evaluate the adverse effects of widely used chemical and physical agents. This program includes the development of Special Hazard Reviews which serve to support and complement the other major criteria documentation activities of the Institute.

The purpose of the Special Hazard Review is to assist employers in protecting the health and well-being of their employees.

The design of a Special Hazard Review is to analyze and document, from a health standpoint, the problems associated with a given industrial chemical, process, or physical agent, and to recommend the implementation of engineering controls and work practices to correct these problems.

Special Hazard Reviews are intermediate in scope to the more comprehensive NIOSH Criteria Documents and the briefer NIOSH Current Intelligence Bulletins. Generally, Special Hazard Reviews will concern those hazards associated with cancer or reproductive effects.

Dissemination of Special Hazard Reviews may be accomplished through appropriate trade associations, unions, industries, and members of the scientific community.

A handwritten signature in black ink, appearing to read "J. Michael Lane". The signature is written in a cursive style with a large, sweeping initial "J" and "M".

J. Michael Lane, M.D.
Assistant Surgeon General
Acting Director, National Institute for
Occupational Safety and Health

ACKNOWLEDGEMENTS

The Division of Criteria Documentation and Standards Development (DCDSD) had primary responsibility for the development of this Special Hazard Review on Ethylene Thiourea.

Frank W. Mackison provided NIOSH program responsibility and assisted in the preparation of this document.

The DCDSD review staff for this document consisted of Vernon E. Rose, Dr. P.H., Irwin P. Baumel, Ph.D., and Frank L. Mitchell, D.O. (Chairman).

Valuable and constructive comments were also provided by Robert B. O'Connor, M.D., NIOSH consultant in occupational medicine.

John Palassis of the Division of Physical Sciences and Engineering was responsible for the development of the analytic method.

SPECIAL HAZARD REVIEW
ETHYLENE THIOUREA
(ETU)

CONTENTS

	<u>Page</u>
PREFACE	iii
I. INTRODUCTION	1
II. CHEMICAL AND PHYSICAL PROPERTIES	4
III. CHARACTERISTICS OF EXPOSURE	6
A. Manufacture	6
B. Production Volume	7
C. Uses	8
D. Extent of Occupational Exposure	10
IV. BIOLOGIC EFFECTS OF ETU	11
A. Toxicity	11
B. Biokinetics	16
C. Carcinogenic Effects	17
D. Mutagenicity and Cell Transformation	22
E. Teratogenicity	24
V. EVALUATION AND CONCLUSIONS	26
VI. RECOMMENDATIONS	29
VII. REFERENCES	36
APPENDIX A: SAMPLING AND ANALYTICAL METHODS	51
APPENDIX B: TRADE NAMES OF ETU	69
APPENDIX C: NIOSH ESTIMATE OF TYPES OF WORKERS EXPOSED TO ETU	70
APPENDIX D: TABLES	71

I. INTRODUCTION

On April 11, 1978, NIOSH issued a Current Intelligence Bulletin (CIB) which called attention to the carcinogenic and teratogenic potential of ethylene thiourea (ETU) in the workplace (Ethylene Thiourea, Current Intelligence Bulletin #22). While this bulletin alerted industry to known ETU hazards, the following Special Hazard Review presents a further report of the current occupational exposure to ethylene thiourea, and a more detailed and extensive appraisal of its mutagenic, teratogenic, and carcinogenic potential hazard in the workplace. This review was compiled so that a reliable source of information can be readily available to management and labor to assess the preventive measures available, and form a basis for the development of those better work practices needed to adequately protect the worker from exposure to ETU.

ETU is an organic compound chemically known as 2-imidazolidinethione. Its primary use is as an accelerator for vulcanization of elastomers (The Condensed Chemical Dictionary, 1977; Merck Index, 1977; Hill, 1977). It has also been used for a variety of other applications including: a clearing agent in metallic electroplating baths, and an intermediate in dyes, synthetic resins, antioxidants, and pharmaceuticals (Merck Index, 1977).

The effects of prolonged exposure to ETU in experimental animals are: hypothyroidism and neoplastic transformation of body tissues (Graham et al, 1973; Gak et al, 1977).

ETU is also an in-vitro and in-vivo breakdown product of the ethylenebisdithiocarbamate type of fungicides (Bontoyan, 1973, 1975; Newsome et al, 1975). Mainly on the basis of the potential pollution of the environment by ETU from these fungicides, EPA has issued a Rebuttable Presumption Against Registration (RPAR) for ethylene bisdithiocarbamates (Federal Register, #154, 1977).

In the Russian publication "Harmful Substances in Industry," reference is made to ETU as the toxic breakdown product from the ethylenebisdithiocarbamate fungicides as the basis of hazard therefrom (Lazarew, 1978).

The Food and Drug Administration has revoked use of neoprene and rubber products which contain ETU that may come in contact with drugs, cosmetics or medical devices (Federal Register, 1973, 1974).

The World Health Organization (WHO) has not established a permanent Allowable Daily Intake (ADI) for ETU, but has set guidelines for residues (on crops) which vary from 0.01 to 0.1 ppm (WHO, Personal Communications, March, 1978; Ethylene Thiourea, IUPAC, 1977).

ETU was evaluated by the International Agency for Research on Cancer (Ethylene Thiourea, IARC Monograph, Volume 7, 1974), and on the evidence presented, ETU was designated "carcinogenic."

No Federal regulations limiting industrial exposure of workers to ETU have been established in the United States, nor by any foreign government reporting their regulations to the World Health Organization (Permissible Levels of Toxic Substances, 1977).

ETU is listed under the heading of "Carcinogenic Substances and Agents Whose Use Presents Significant Potential Hazard," by the

International Labour Office of the World Health Organization
(Occupational Cancer--Prevention and Control, 1977).

II. CHEMICAL AND PHYSICAL PROPERTIES

At room temperature pure ETU is a colorless, odorless crystalline solid with a bitter taste (Kare and Muller, 1965). Some of the properties of ETU are listed in Table I.

Table I
Properties of Ethylene Thiourea

MW	102.17
Composition	C 3 N 2 S H 6
Structural formula	
Physical state	colorless short needle crystals or prisms
Melting point	203C
Vapor pressure	unknown
Flash point	252C
Water solubility	2% at 30C, 9% at 60C 44% at 90C

(Weast, 1977; The Condensed Chemical Dictionary, 1977; Hill, 1975)

ETU is stable in air or in solution over a wide range of temperatures and pH levels (Cruickshank and Jarrow, 1973). Ultraviolet

radiation breaks down ETU to ethylene urea if a sensitizer, such as acetone or riboflavin, is added.

III. CHARACTERISTICS OF EXPOSURE

A. Manufacture

Hofman first synthesized ETU from ethylene diamine and carbon disulfide while attempting to prepare a mustard oil (Hofman, 1872). Most of the methods now used for the synthesis of ETU are variations of this, but Matolcsy (1968) demonstrated that it could also be synthesized from KCN and CS₂.

In industry, ethylene thiourea is synthesized from ethylene diamine and carbon disulfide (Merck Index, 1976). Most of the production results in colorless to light green to yellow crystals with a light amine odor. This crystalline form melts at approximately 197°C (The Condensed Chemical Dictionary, 1977). These crystals are crushed into a very fine powder in order to promote good dispersion into the elastomer. This flour-like dust tends to stick to the hands or on agitation becomes dispersed into the air (E.I. du Pont, 1972; Health Hazard Evaluation, 1977).

At least three major companies produce a safer type of formulation of ETU for use in the neoprene fabricating industry. The manufacturers intercalate finely divided ETU powder inside a matrix of an elastomer or a wax which is compatible with the final product. This "encapsulated" form of ETU is then used as the accelerator additive for vulcanization. In this form, ETU is least likely to become dispersed into the air that is respired by employees in facilities fabricating chloroprene products.

B. Production Volume

Production estimates of ETU are not available, the information being considered proprietary in nature by all companies (Synthetic Organic Chemicals, 1976). ETU production is closely tied to chloroprene (2-chlorobutadiene) polymer production and vulcanization. An estimate of the total production of ETU can thus be made from the production of chloroprene. A NIOSH criteria document has been prepared on occupational exposure to chloroprene (Criteria Document, 1977). Chloroprene is the monomer used to produce both chloroprene polymer latexes which are soft, as well as "dry" rubbers which are more resilient. Chloroprene polymer production is estimated at 440 million pounds per year (Chemical Profile, 1976). Inasmuch as ETU is reported to be added to chloroprene polymer at a rate of approximately one percent (1%) (E.I. duPont, 1972), the best estimate of the production of ETU on this basis is 4.4 million pounds per year. Such an estimate does not include use in the acrylate base elastomers or in other uses, such as in electroplating, intermediates in the manufacture of other compounds, or as a contaminant found in fungicides (IARC, 1974; Bontoyan et al, 1975; Merck Index, 1977; The Condensed Chemical Dictionary, 1977).

Chloroprene polymer use has increased 5-6% per year from 1950-1974 (Criteria Document, 1977). The future growth has been estimated at 2.4% per year (Chemical Profile, 1976). The production of chloroprene polymers has been diminished by the use of plastics, especially in the wire and cable end-use area. Chloroprene polymer demand is dependent largely on the auto and construction industries, and, therefore,

chloroprene polymer production is correlated with the general economy (Chemical Profile, 1976). The U.S. International Trade Commission lists two major producers of ETU (Synthetic Organic Chemicals, 1976): E.I. du Pont de Nemours and Co., Inc., and Fike Chemicals, Inc. Current information indicates ETU is distributed and available from most major chemical companies in small as well as bulk quantities (personal communications, 15 chemical companies, 1977).

C. Uses

Ethylene thiourea is used extensively as an accelerator in the vulcanization of various elastomers, including polychloroprene. Neoprene is E.I. du Pont's trade name for chloroprene polymer (polychloroprene). Chloroprene polymer, unlike natural rubber or most synthetic rubbers, is capable of being vulcanized or "cured" without the addition of any curing agents or accelerators, but the state of cure is usually unacceptable for most applications, and the rate of cure is too slow to be economically feasible (Neal, 1950). Because of this weakness in ability to vulcanize readily without additives, metal oxides, usually zinc oxide and manganese oxide, are employed as curing agents, and for most applications additional accelerators are desirable (Neal, 1950). The metal oxides furnish the free radicals for inducing the cross-linking of the monomer molecules. ETU initiates the free radical production at a more rapid rate. Neal (1950) discovered that in addition to producing a more rapid vulcanization, ETU was effective in producing "good age resistance, high elastic efficiency, and remarkable resistance to permanent deformation under conditions of

compression." To date, no well accepted substitute for ETU has been found (personal communications, du Pont, Wyrough and Loser, St. Clair Rubber Co., 1977, 1978).

ETU can be used in nearly every type of polychloroprene formulation compound when a rapid rate of cure is desired. It can be used alone or in combination with other accelerators and curing agents. Variation in rate of addition can produce the most desired balance of properties in the vulcanizate. In general, modulus, resilience, and compression-set resistance all increase in proportion to the amount of ETU added up to "several" parts per hundred parts of elastomer. At the same time, processing safety, as indicated by the Mooney scorch test, (E.I. du Pont, 1972) decreases as ETU concentration increases. The various types of chloroprene polymer are somewhat different in their ETU requirements. In certain types, it is especially important to include a modifying secondary accelerator, such as thiuram, to produce the desired properties (E.I. du Pont, 1972; Bikales, 1965)

In thiacril rubbers, ETU meets the criteria of good curing performance and good storage characteristics, as well as adding the advantages of being non-adhesive to the mold and non-corrosive (E.I. du Pont, 1972).

Most uses other than as an accelerator in vulcanization are regarded by industry as proprietary information, but Merck Index (1977) lists its use in the electroplating of metals, and as an intermediate in the manufacture of dyes, synthetic resins, antioxidants, and pharmaceuticals.

D. Extent of Occupational Exposure

Based on a national survey conducted from 1972 to 1974, NIOSH estimated that approximately 17,000 employees in 24 different occupations are potentially exposed to ETU in the working environment (see Appendix C). The preliminary report of a Health Hazard Evaluation of ETU in a chloroprene fabrication plant estimates the major exposure routes to be inhalation and skin contact (Salisbury, 1978). This preliminary report also establishes that occupational exposure is less likely to occur when an "encapsulated" formulation of ETU is utilized rather than ETU powder.

IV. BIOLOGIC EFFECTS OF ETU

A. Toxicity

Acute and Subacute Effects

No description of the acute effects of large doses of ETU in humans was found in the literature. Ingestion of any significant amount of ETU is unlikely because of its bitter taste.

Stanley and Astwood (1947) investigated ETU as one of a group of thiol compounds being considered as possible therapeutic agents to suppress the action of the human thyroid gland. A single administration of 100 mg/kg of body weight (BW) to one volunteer gave a response of 2 when inhibition of radioactive iodine uptake was graded on a scale of 0 to 5. The authors estimated the activity of ETU to be 50% of that of thiouracil, an antithyroidal agent used clinically at that time (1940-49). Details of the study were not reported with respect to ETU.

McGinty and Wilson (1949) investigated the depression of radioactive iodine uptake by the thyroid gland when thiol compounds were administered to rhesus monkeys. One compound tested was ETU. Four monkeys were dosed at 5, 10, 10 and 40 mg/kg BW. At doses of 10, 10 or 40 mg/kg BW, radioactive iodine uptake by the thyroid was inhibited for at least 24 hours. The authors referred to the response at 5 mg/kg BW as "suggestive". However, inspection of a graphic display of the data did not reveal any difference in response between the 5 or 10 mg/kg BW doses. No further details were reported. The authors estimated ETU to be two times as active as thiouracil. Since it has been shown that the

uptake of radioactive iodine by the thyroid gland is, in general, related to the antithyroidal action of a compound (Stanley & Astwood, 1947), ETU probably exerts an antithyroidal action in man. No reports of clinical testing of ETU have been found in the literature, and neither of the above authors recommended ETU for clinical testing as a thyroid-suppressing drug.

Numerous studies in experimental animals have been done on the acute and subacute effects of ETU (Davis et al, 1973; Graham et al, 1970; Meyer et al, 1949; Seifter et al, 1948; Freudenthal et al, 1977).

The acute and subacute effects of ETU are similar to other substituted thioureas. The primary effect is on the thyroid gland at doses which do not cause death. However, the acute cause of death in rats is lung edema. (Dieke et al, 1947; Khera and Tryphonas, 1977). The LD-50 for ETU is reported as 1832 mg/kg BW in the rat (Graham et al, 1972).

The subacute effects of ETU on the thyroid of rats were studied by Graham et al (1973). This study was well planned and carefully executed. In six groups of male Charles River Sprague - Dawley rats fed ETU for 2, 6, and 12 months at levels of 0, 5, 75, 125, 250, and 500 ppm in the diet, 5 micro curies of ¹³¹I were administered to determine iodine uptake. Iodine uptake was determined at 24 hours. Although the uptake was variable in the controls, ¹³¹I uptake, as measured by counts per minute per mg of thyroid tissue, was significantly decreased at the 25, 125, 250, and 500 ppm level of ETU for all of the feeding periods. Other factors, such as body weight gain, histologic appearance of the thyroid gland, and thyroid gland to

body weight ratio, all corroborated the fact that when ETU is fed to rats in the diet at levels above approximately 100 ppm, there is a dose-response decrease in thyroid function (see Tables 1-3, Appendix D).

Seifter et al (1947) investigated the subacute effects of ETU in rats when administered at 0.1% of the diet. They found normal weight gain was depressed, the organ-to-body-weight ratio of the thyroid increased, and the histologic appearance of the thyroid was hyperplastic. They also concluded that the thymus size and appearance was a very sensitive indicator of the extent of subacute exposure to ETU, since the weight of the thymus gland was much reduced, and the histological appearance of the gland was altered when ETU was administered.

Freudenthal et al (1977) estimated the "subacute no effect level" of ETU (when given for 90 days to rats) to be 25 ppm in the diet. At this level, he was not able to detect a biologic response to ETU, and suggested this to be a "no effect" level (see Tables 4-6, Appendix D). A twofold increase occurred in Thyroid Stimulating Hormone (TSH) at 30 days at 625 ppm in the diet; thyroxine (T-4) levels reflected these changes in TSH, but triiodothyronine (T-3) did not. T-3 in females was significantly increased at 125 ppm in the diet for 30 days when a decrease was expected. These results indicate that ETU may have a variable effect on thyroid function during the first 3 months of intake, but, in general, inhibition is the main effect (see Tables 3-5 in Appendix D).

Chronic Effects

While no descriptions of ETU toxicity in humans are available in the literature, the chronic effects of ETU poisoning that may be expected in humans, on the basis of the actions of similar antithyroidals, are given in complete clinical descriptions by Astwood (1970) and Labhart (1976). Basically, these signs (comprising a syndrome termed myxedema) include drying and thickening of the skin, an unusual puffy swelling of subcutaneous tissues (termed non-pitting edema), a yellowish or ivory pallor to the complexion, an enlarged tongue, a husky voice, and dry brittle hair. Since, in myxedema, all metabolic rates are decreased, mental processes, talking, pulse rate, and breathing may also be slowed (Labhart, 1976).

The chronic effects of ETU in experimental animals are especially related to effects on the thyroid. Graham et al (1975) reported that when ETU was fed to rats in the diet at a rate of 250 to 500 ppm, the organ-to-body-weight ratio for the thyroid gland increased significantly (see Table 2 in Appendix D). While this overt manifestation of increased size of the thyroid occurred only at levels of 250 ppm or 500 ppm ETU in the diet, histomorphological changes in the thyroid occurred at all dose levels tested. The lowest dose of ETU tested in rats by Graham was 5 ppm in the diet. Hyperplasia of the thyroid occurred at this lowest dose.

ETU, propylthiourea, methimazole, and other thiourea based antithyroidals do not decrease the iodine trapping ability of the thyroid but rather block the formation of the hormones thyroxine (T-4) and triiodothyronine (T-3). They do so by inhibiting the action of

thyroid peroxidase. When ETU and other antithyroidals are administered to man or experimental animals, the preformed T-4 and T-3 continue to be secreted. As the supply of T-4 and T-3 is exhausted in the thyroid gland, blood concentration decreases. This results in increased secretion of thyroid stimulating hormone (TSH) from the pituitary gland which produces a hyperplastic, highly vascularized thyroid gland that can then trap iodine more efficiently. However, this compensatory mechanism is insufficient, since the formation of T-4 and T-3 is still held in check by the "poisoned" thyroid oxidase enzyme, and eventually the individual becomes myxedematous (Labhart, 1976).

An increased level of cholesterol in the blood is common in myxedematous patients (Labhart, 1976). Gak (1976) reported that ETU produced hypercholesterolemia in both hamsters and rats at 5 ppm dietary levels. The lowest level at which ETU may produce elevated cholesterol in the blood is unknown, since 5 ppm of ETU in the food was the lowest dose administered in this investigation.

Bone marrow suppression has been noted in humans by Martelo et al (1967) following treatment with the structurally similar antithyroidal substance propyl thiouracil, and should be considered as a possible consequence of chronic human exposure to ETU. However, original data retained by Dr. Graham during investigation of the carcinogenicity of ETU (Graham, 1973) and supplied to NIOSH in 1977, did not reveal any significant consistent changes in the total or differential white blood cell counts in rats exposed to ETU. Bone marrow suppression was not noted when antithyroidal substances were first tested in experimental animals and was discovered to be a consequence of antithyroidal therapy

only after extensive clinical usage (Labhart, 1976). The relative incidences of agranulocytosis following the use of various antithyroidals may be found in "AMA Drug Evaluations" (1973). Other adverse reactions found in this class of antithyroidals include hypersensitivity reactions, such as rash, arthralgia, loss of taste, etc. A more complete discussion of adverse reactions to antithyroidals can be found in "AMA Drug Evaluations" (1973).

B. Biokinetics

Lyman (1971) administered ETU to cows and demonstrated ETU and the following metabolites in the urine: ethylene urea, ethylene diamine, oxalic acid, glycine, and urea. Unchanged ETU was also found in the milk.

In a study designed to investigate the teratogenic effects of ETU, Ruddick et al (1976) reported that when ETU was fed to pregnant rats, 72.8% of the dose (240 mg/kg BW) was excreted in the urine within 24 hours. The blood level peaked at 2 hours and rapidly fell to unmeasurable concentrations by 96 hours. Less than 2% of the ETU was metabolized to other substances which included ethylene urea. It was concluded by the authors that ETU is degraded to only a small extent in the rat.

From the information gained regarding the biokinetics of ETU, it may be expected that kidney failure or substances interfering with urinary excretion may prolong the effects of ETU taken into the body. The results of these metabolic studies also indicate that carcinogenic

effects most likely result from the chemical ETU itself rather than from a metabolic product, since ETU is not metabolized extensively and none of the known metabolic products are suspect carcinogens nor structurally related to known carcinogens (Ruddick, 1976).

C. Carcinogenic Effects

Five independent groups of investigators have reported ETU to be carcinogenic in animals.

In 1969, Innes et al, using mice, reported hepatoma from ETU administration (lifetime dose of 646 ppm in the diet) in 32 out of 34 males versus 13 out of 169 in controls. Control females had 1 hepatoma in 169 mice, while those given ETU had 27 hepatomas in 34 necropsied (see Table 6, Appendix C).

Compared to seven grouped positive control carcinogens, including ethylene imine and ethyl carbamate (urethane), ETU was on the average 6.85 times more potent in producing hepatomas in the males, and 3.17 times more potent in the females. In the same fashion, average total tumors were 4.37 times as frequent in males, and 2.28 times as frequent in the females as in the grouped positive controls (see Table 6, Appendix C). The thyroids were not examined. The dose by gastric intubation was 215 mg/kg of body weight daily for the first 28 weeks of life, and 646 ppm in the diet thereafter. The study was well conducted; adequate negative and positive controls were used.

In 1972, Ulland et al reported that in rats administered either 175 or 350 ppm ETU in the diet, there was an increased incidence of thyroid carcinoma. Six of 56 (10.7%) low-dose-treated rats developed

carcinoma of the thyroid (10.7%). At the high dose 25 of 56 (44.6%) developed carcinoma of the thyroid. No thyroid carcinomas were noted in 64 matched controls (historical controls incidence, 3/452).

Graham et al (1973) reported increased thyroid carcinoma in rats after a 1-year administration of ETU. This was followed by a later report in 1975 on the results of 2 years of administration of ETU in the diet. At 500 ppm ETU in the diet, 62 of 70 (89%) developed thyroid carcinoma. Two of 72 (3%) control rats developed thyroid carcinomas. Both of the above investigations were carefully conducted, utilizing adequate controls and providing in-depth pathological evaluations.

Gak et al (1976) reported carcinogenicity in a lifetime study in rats, but not in hamsters, at 200 ppm ETU in the diet. At the lower level of 60 ppm of ETU in the diet, ETU was also carcinogenic for male rats but not females. This study appears well designed and well conducted, but tumor rates are given in percent only rather than in actual numbers, making adequate statistical evaluation impossible. Survival rates were not stated.

A dose-response graph of the carcinogenicity of ETU in rats is shown in Figure 1. It can be seen that while the data from the Graham and Ulland studies fit quite well on a straight line, dose-response relationship, the strain of rat used by Gak et al (1976) was more susceptible to the carcinogenic effect of ETU than the strain used by Graham et al (1975) and Ulland et al (1972).

The following table summarizes data from six studies of the carcinogenicity of ETU. The lowest dose of ETU which has produced a neoplastic change is given in each case so as to compare species,

Figure 1. Ethylene Thiourea dose / carcinoma, a summary of three investigations.

strain, and the type of tumor which resulted. In each of the studies where higher doses were also used, the higher doses resulted in further increased incidences of neoplasia.

LOWEST DOSE
OF ETHYLENE THIOUREA
WHICH PRODUCED
NEOPLASTIC CHANGE

Investigators	Dose		Types of Tumors and Incidence		Species and Strains
	ppm	mg/kg	Treated	Controls	
Innes et al (1969)	(7-28 days)				Mouse (C57 B1/6 x C3H Hybrid), (C57B1/6 x AKR Hybrid)
	--	215	7/24	5/172	
	(28 days-death)				
	646	62*	59/68	14/338	
Graham et al (1973) (1 yr)	500	40*			rat (Charles River, Sprague-Dawley)
			15/25	0/22	
(1975) (2 yr)	250	20*			rat (Charles River, Sprague-Dawley)
			16/32	2/32	
Ulland et al (1975)	350	28*			rat (Charles River, Sprague-Dawley)
			6/52	0/64	
Gak et al (1976)	60	5*			rat (Unspecified strain)
			(actual number not given)		
			44.4%	3.2%	
Freudenthal et al (1977)	625	15*			rat (Charles River Sprague-Dawley)
			7/20	0/20	

*Calculated from body weight and average food consumption.

Average doses are given in both ppm and in mg/kg to allow for direct comparisons among the various studies. The assumptions in these calculations were that the purity of ETU used by the various investigators was the same, ETU was uniformly distributed in the food, and food consumption estimates were accurate.

D. Mutagenicity and Cell Transformation

It has been established for a wide range of chemical classes that most animal carcinogens are also mutagens or produce mutagenic metabolites under appropriate conditions (McCann et al, 1975; Miller and Miller, 1971). Consequently, short-term tests, both in-vitro and in-vivo, have become a generally accepted indication of potential carcinogenic hazard.

The most frequently utilized test system for mutagenesis is that of Ames et al (1973) in which the substance to be tested is added to an inoculum of *Salmonella typhimurium* and grown on a special culture medium. The percent of reversion of an enzyme deficient strain to the wild strain of *S. typhimurium* is proportional to the extent of alteration in DNA that the substance produces. The more reversions that occur, the more mutagenic that substance is said to be (Ames, 1973).

ETU produced statistically significant numbers of revertant colonies when tested with the *S. typhimurium* TA-1535 strain. It produced no revertants in tests with TA 1538-8 and the *E. coli* BP-2 series. This included metabolic activation tests with S-9 liver enzymes with these latter two strains. In vitro cytogenetic tests using Chinese hamster cells and chromosome anomaly tests on rat bone marrow cells gave negative results. Mouse dominant-lethal assay (DLA) tests were also negative (Shirasu, 1975).

In an investigation by Sram (1975), single or repeated doses of ETU produced negative results in the dominant-lethal assay test. He reported the frequency of chromosomal aberrations in the bone marrow

"increased," and this effect was dependent on dose. Seiler (1975) reported that when ETU was fed to mice together with sodium nitrite, the incidence of micronucleated red blood cells in the bone marrow was "greatly increased." Seiler (1974) also reported mutagenic activity for ETU in the *S. typhimurium* G-46 strain. There was a 2.5 fold increase in mutation frequency at "intermediate" concentrations of ETU. Higher concentrations of ETU killed the bacteria.

Schuepbach and Hummler (1976) reported ETU to be a mutagen. There was a rise in the number of colonies of revertant strains with the "repair-deficient" strain TA-1503. The reversion rate was 7.1 at 20, 9.1 at 40, 11.7 at 80, and 11.1 at 200 mg/plate. Reversions with the G-46 strain were not significantly different from controls at 20, 40, 80, or 200 mg/plate. No induction of revertants was observed utilizing as the test system the "frameshift" mutants TA-1531, TA-1532, or TA-1964. Using a host-mediated assay, the reversion frequency was 2.4 times greater than the controls in strain TA-1503. Other strains were negative. No mutation occurred at doses lower than 20 mg/plate. In contrast to the results of Seiler (1975) reported on above, Schuepbach and Hummler found no micronucleated RBC's in Swiss albino mice given 2 doses (in 24 hours) of 25, 700, 1,850, or 6,000 mg/kg of ETU. The DLA test at 500, 1,000, and 3,500 mg/kg resulted in a non-dose related slight reduction in fertility rate.

LeBrecque and Gauck (1963) reared *Musca domestica* larva to adulthood and observed any abnormalities caused by ETU. The toxic concentration was reported to 1% of the diet. Sterilization of the

larva was found at 1%, 0.5%, 0.25%, and 0.1% ETU in the diet. Sterilization was inconsistent at 0.1%.

The above studies indicate ETU is mutagenic in at least two typhimurium strains, and ETU interacts with DNA to produce inheritable changes in specialized bacterial cell lines.

E. Teratogenicity

Ruddick and Khera (1975) reported that a single oral administration of 240 mg/kg of ETU to rats on one of gestation days 10 to 21 produced visceral anomalies involving the nervous, urogenital, and ocular systems, as well as osseous anomalies affecting both the axial and appendicular skeletons. The type of anomaly found was dependent upon the day of treatment, since organogenesis impairment is related to the stage of ontogenesis at the time of treatment. Khera (1973) proposed that the mode of action of ETU on the embryo is unique in that anomalies that ordinarily are mutually exclusive are often found simultaneously, for example hydrocephalus and exencephaly. The concomitant production of these 2 anomalies could not be due to a simple disturbance of the organ anlage because day of treatment was after the stage of differentiation (on the average). Even after day 16 (which marks the end of organogenesis), hydroptic defects were observed, including hydrocephaly, hydranencephaly, and subcutaneous edema. Khera suggested this was due to altered vascular permeability, especially along the borders of the ventricular cavities of the CNS.

A recent report from du Pont's Haskell Laboratories (Stula and Kraus, 1977) states "marked teratogenic effects were demonstrated with ETU." In this study, 60 mg of ETU in dimethyl sulfoxide (DMSO) per kg of body weight was applied to the skin of the dam at day 12 or 13 of gestation. This produced malformations in 100% of 73 fetuses without any observable significant effects on the dam. The dermal dose (60 mg/kg) used was 1/45th of the approximate lethal dose of the dam. Control dams treated with DMSO or water had embryos which had no deformities. However, in a previous experiment, one DMSO-treated dam had one embryo with an encephalocele.

The teratogenic effect of ETU is primarily dystectic (ie along the neural canal). In an extensive and detailed report by Khera and Tryphonas (1977), dams dosed at 30 mg/kg on day 15 of gestation had offspring characterized by progressive neural tube and ependymal necrosis, leading to enlargement of the entire ventricular system. In this carefully conducted study, it was also shown that the resulting anomalies were not dysgenic, and offspring of the second generation were normal in size and structure.

Additional studies demonstrating the teratogenicity of ETU in the rat are reported in the literature (Khera, 1973; Shirasu, 1975; Stula, 1977; Teramoto, 1975). Dose levels used and resultant abnormalities were similar to those described above.

V. EVALUATION AND CONCLUSIONS

The investigations that demonstrate ETU is carcinogenic were presented and discussed previously in Section IV-C of this review. It was first shown to induce hepatomas and lymphomas in mice (Innes et al, 1969). It was next shown to produce thyroid adenomas and carcinomas in the rat in a dose-dependent fashion by two independent investigators (Ulland et al, 1972; Graham et al, 1975). A higher incidence of tumors was then reported in a more susceptible strain of rat (Gak et al, 1976). Lastly, adenomas of the thyroid were shown to occur following 90 days exposure in rats (Freudenthal et al, 1977). Since ETU is a potent goitrogen, it had been suspected as a thyroid carcinogen prior to specific testing, since other goitrogens such as propyl thiouracil had been shown to be carcinogenic (IARC, 1976).

In the past, the carcinogenicity of industrial chemicals was discovered only by finding tumors in the workmen handling these chemicals. Presently, agencies of the Federal government are determining carcinogenic hazard on the basis of results established in experimental animals (Federal Register #192, 1977).

From the foregoing evidence, NIOSH concludes that in experimental animals, ethylene thiourea (ETU) is a carcinogen and a teratogen. Exposure to ETU as an isolated chemical presently occurs only in specific occupations, ie ETU synthesis, mixing operations, and laboratory experimentation. The major use of ETU is in the synthetic rubber industry.

Ethylene thiourea is considered by NIOSH to present a potential carcinogenic and teratogenic hazard to U.S. workers. Control measures are therefore warranted for protecting against this hazard.

Thyroid cancer is a relatively rare disease (Anon, NCI, 1976). It accounts for only 0.4% of all the cancer deaths and for only 6 deaths per million of the population each year. Approximately 1,150 deaths occurred in the U.S. in 1976 due to this neoplasm. About 8,100 new cases were diagnosed during the same year (Anon, NCI 1976). It occurs twice as frequently in females as males, and more frequently in whites than blacks. However, a much more frequent condition, termed multinodular goiter, occurs in the general population. As many as 4% of normal people are found to have cancer-in-situ of the thyroid (De Groot and Stanbury, 1975).

For the 23 years from 1947 to 1970, an NCI survey (NCI, 1976) has revealed an increase in incidence of thyroid cancer of only 2.4 to 3.9/100,000 population. By comparison, the incidence is as high as 33% in individuals who have received head and neck radiation for non-malignant conditions (Farus, 1976). While the combined effect of irradiation and antithyroidals on tumor incidence in humans is unknown, Doniach (1970) reported X-rays plus antithyroidals in rats produced greater numbers of thyroid tumors with a higher incidence of malignancy than either treatment alone. Thus, although radiation is no longer considered a good method of treating non-malignant conditions of the head and neck, NIOSH draws attention to the potential increased risk of carcinogenesis for workers who have received such therapeutic radiation in the past and who also are potentially exposed to ETU. Workers

previously exposed to radiation should be counseled on the possibility of the combined effect of radiation and ETU exposure presenting an increased health hazard.

The only epidemiology study of workers exposed to ETU failed to demonstrate that ETU produces cancer in humans (Smith, 1976). A causal relationship between ETU and tumors in the U.S. working environment would be difficult to establish epidemiologically. This is due both from the often transient employment in compounding, mixing and milling operations, and from the simultaneous exposure to a variety of different chemicals during employment. This is true even in the manufacture of ETU, since manufacture tends to be in batch operations, often shifting from making one chemical to making another.

Present lack of evidence in the worker population cannot be considered as an indication that ETU is without carcinogenic effect in the human. ETU has not been used over a sufficient length of time to establish its carcinogenic effect in the worker. In addition, cancer of the thyroid may not be the only site of carcinogenic effect of ETU exposure, since one organ site of oncogenicity in one species may manifest itself at a different site in another species. For example, hepatomas and lymphomas are reported in mice (Innes, 1969), while thyroid carcinoma is reported in rats.

At the present time, there is no known safe level of exposure to ETU with respect to carcinogenic or teratogenic potential.

VI. RECOMMENDATIONS

The major NIOSH recommendation for the synthetic rubber industry is complete conversion from the use of the powdered form of ETU to the "encapsulated" form (see Section III-A and D of this review). In this "encapsulated" formulation, ETU is least likely to escape into the environment and subsequently be taken into the body of the worker. The efficacy of this recommendation is apparent from the preliminary report of the NIOSH Health Hazard Evaluation on ETU (Salisbury, 1977). While approximately 100 rubber fabrication plants are presently utilizing "encapsulated" ETU, it is estimated that approximately 100 to 150 companies have not made this change in procedure (personal correspondence, Wyrough & Loser, Inc. 1977).

Further recommendations include proper labeling of all non-encapsulated ETU as carcinogenic and teratogenic, adequately informing employees of the potential hazard, and proper use of sanitation practices in the workplace. Compliance with all sections of these recommendations should at a minimum reduce the risk of ETU-induced cancer and prevent other adverse effects of occupational exposure to ETU. "Occupational exposure to ETU" is defined as work in any place in which ETU is produced, stored, used, packaged, or distributed. Work in a place utilizing "encapsulated" ETU only is not considered "occupational exposure". Detailed recommendations are as follows.

Informing Employees of Hazards from ETU

At the beginning of their employment in an ETU area, workers should be informed of the hazards, relevant symptoms of overexposure, appropriate emergency procedures, and proper conditions and precautions for safety. The information should be kept on file and should be readily accessible to the worker at all places of employment where occupational exposure to ETU is likely.

Employers should institute a continuing educational program to ensure that all workers have current knowledge of job hazards, proper maintenance procedures, and cleanup methods, and that they know how to use respiratory protective equipment and protective clothing correctly. Employees should be informed of the possible additive effects from taking antithyroidal medication. Employees breast-feeding an infant should be informed that ETU fed to experimental animals was found in the milk of those animals.

Personnel who must move supplies of ETU, clean up spills, and repair leaks should be properly trained in such procedures and adequately protected against the attendant hazards.

Labeling and Posting

(a) Labeling

Containers of ETU should bear the following label in addition to, or in combination with, labels required by other statutes, regulations, or ordinances:

ETHYLENE THIOUREA

WARNING

MAY CAUSE CANCER OR BIRTH DEFECTS

IF INHALED OR SWALLOWED

AVOID SKIN CONTACT

No smoking.

Avoid breathing dust or spray mist.

Avoid contact with eyes, skin, and clothing.

Wash hands and face thoroughly before eating (a bitter taste indicates residual ETU on hands).

Wear long-sleeved work clothes.

Shower or bathe and change into clean clothing after work.

(b) Posting

The following sign should be posted in a readily visible location at or near entrances to manufacturing and formulating areas containing ETU and at other areas in which there is a risk of exposure:

ETHYLENE THIOUREA

CAUTION!

MAY CAUSE CANCER OR BIRTH DEFECTS

HARMFUL IF INHALED OR SWALLOWED

NO SMOKING

AVOID SKIN CONTACT

Avoid breathing dust or spray mist.

Avoid contact with eyes, skin, and clothing.

Wash hands and face thoroughly before eating.

Wear long-sleeved work clothes.

Shower or bathe and change into clean clothing after work.

Warning signs should be printed in English and in the predominant language of non-English-reading employees, if any, unless employers use equally effective means to ensure that non-English-reading employees know the hazards associated with ETU and the areas in which there is exposure to ETU. Employers should ensure that employees having difficulty reading signs also know these hazards and the locations of these areas.

Engineering Controls

Engineering controls, such as process enclosure or local exhaust ventilation, should be used whenever possible to prevent airborne concentrations of ETU or contact with the skin. Ventilation systems should be designed to prevent the accumulation or recirculation of ETU in the workplace and to remove ETU effectively from the breathing zones of employees. Ventilation systems should undergo regular preventive maintenance and cleaning to ensure maximum effectiveness, and this effectiveness should be verified by monthly airflow measurements. In addition, environmental monitoring is recommended to determine the effectiveness of engineering controls. The recommended sampling and analytical method described in Appendix A, if used, will detect

environmental levels of ETU as low as 30 micrograms per cubic meter of air.

General Medical Recommendations

Those workers with a history of thyroid disease, pulmonary disease, cardiovascular disease, or renal disease, and those using antithyroid drugs should be counseled about working in jobs involving exposure to ETU. Workers should be advised that a review of the available scientific data warrants consideration of possible effects of ETU on reproduction, and that information based on experimental animal studies indicates the possible induction of severe defects in the developing fetus, especially in the central nervous system. Female workers of reproductive age should be advised of the potential for malformation of the developing fetus. Pregnant workers or workers breast-feeding an infant should not be exposed to ETU under any circumstances.

For employees assigned to an area where ETU is used, medical examinations should be made available on a yearly basis or at some other interval determined by the responsible physician. Special attention should be paid to the function of the thyroid during the medical evaluation of the health status of the worker.

At the time of the preplacement examination, it is recommended that a pre-exposure baseline be determined for thyroid-stimulating hormone, thyroxine and triiodothyronine.

Sanitation Practices

Employees working in areas where ETU is manufactured, processed, handled, or stored should wash their hands before eating, drinking, smoking, or using restroom facilities during the work shift.

No food or beverages should be stored, prepared, or consumed in areas when ETU is manufactured, processed, handled, or stored.

Contaminated clothing should be removed before entering areas where food or beverages are consumed.

Smoking should be prohibited in areas where ETU is manufactured, processed, handled, or stored in unsealed containers.

Employees should shower or bathe and change clothing after the workday if any possible dermal exposure could have occurred.

Disposal

Work areas, fixtures, equipment, etc, contaminated by ETU spills should be cleaned promptly. ETU powder on floors should be blotted with absorbing clay which, in turn, may be removed with a sweeping compound. An alkaline solution of hypochlorite will oxidize ETU into ethylene urea (Hylin, 1973). Thus, a one to ten dilution of commercially available 5% hypochlorite solutions may be used to mop up areas contaminated with ETU.

In work areas where ETU is used in powder form, proper exhaust ventilation should be used. In many secondary uses of ETU, the dust hazard may be eliminated by the substitution of sheets or pellets of ETU (dispersed in a plastic material) for powdered ETU when it is used as a direct additive. These specialty forms of ETU ("encapsulated"

pellets or sheets) are available for various elastomer products made by rubber companies in the U.S. Special formulations are available on a custom-made basis from several companies. Whenever possible, these dust-free "encapsulated" formulations should be utilized.

Personal Protective Equipment and Clothing

(a) Protective Clothing

Any employee whose work involves likely exposure of the skin to ETU should wear full-body coveralls or the equivalent, impervious gloves, ie, highly resistant to the penetration of ETU, impervious footwear, and, when there is danger of ETU coming in contact with the eyes, goggles or a face shield. Any employee engaged in mixing operations where use of powdered ETU is required, should be provided with the following protective clothing and equipment: goggles, full-body coveralls, impervious footwear, and a protective head covering.

(b) Respiratory Protection

Engineering controls should be used to maintain airborne ETU concentrations at the lowest possible level. Respiratory protective equipment should be used in the following circumstances: during the time necessary to install or test the required engineering controls, for operations such as nonroutine maintenance and repair activities, and during emergencies when concentrations of airborne ETU may exceed the lowest detectable level of ETU (30 micrograms/cubic meter) in air.

In all cases where respiratory protective equipment is required, only supplied - air respirators should be used.

VII. REFERENCES

AMA Drug Evaluations, ed 2. Publishing Sciences Group Inc, Acton, MA, 1973, p 447

Ames BN, Dunstan F, Yamasaki F, and Lee FD: Carcinogens -- A simple test system combining liver homogenates for activation and bacteria for detection. Proc Natl Acad Sci 70:2281-2285, 1973

Anon: 1976 Cancer Facts and Figures, American Cancer Society. Based on rates from the NCI Third National Cancer Survey

Astwood EB: Thyroid and Antithyroid Drugs, in Goodman, LS and Gilman (eds.) ed 4: The Pharmacological Basis of Therapeutics, London, McMillan Co, 1970, pp 1466-1500

Bikales NM (ed.): 2-Chlorobutadiene Polymers, in Encyclopedia of Polymer Science and Technology, John Wiley & Sons Inc, New York, 1965, vol 3, pp 705-730

Bingham E: Regulatory Aspects of Short-Term Tests. Presented at 17th Annual Meeting of the Society of Toxicology, San Francisco, March 12-18, 1978

Blazques CH: Residue determination of ethylenethiourea (2-imidazolidinethione) from tomato foliage, soil, and water. J Agric Food Chem 21(3):330-332, 1973

Bontoyan WR, Looker JB: Degradation of commercial ethylene bisdithiocarbamate formulations to ethylenethiourea under elevated temperature and humidity. J Agric Food Chem 21(3):338-341, 1973

Bontoyan WR, Looker JB, Kaiser TE, Giang P, Olive BM: Survey of ethylenethiourea in commercial ethylenebisdithiocarbamate formulations. J Assoc Off Anal Chem 55(5):923-925, 1975

Chemical Profile: Chem Mark Rep, Aug 16, 1976

Chernov OV, Khitsenko II, Balin PN: (Blastomogenic properties of some derivatives of dithiocarbamic acid and their metabolities.) Onkologiya (Kiev) 3:123-126, 1972 (Rus)

Criteria for a Recommended Standard --- Occupational Exposure to Chloroprene, DHEW publication No.(NIOSH) 77-210. US Dept of Health, Education, and Welfare, Public Health Service, Center for Disease Control, National Institute for Occupational Safety and Health, 1977, p 23

Cruickshank PA, Jarrow HC: Ethylenethiourea degradation. J Agric Food Chem 21(3):333-335, 1973

DeGroot LJ, Stanbury JB: The Thyroid and Its Diseases, ed 4, John Wiley and Sons, New York, 1975, p 823

Dieke SH, Allen GS, Richter CP: The acute toxicity of thioureas and related compounds to wild and domestic Norway rats. J Pharmacol 90:260-270, 1947

Doniach I: Experimental thyroid tumors, in Smithers D (ed.): Neoplastic Diseases at Various Sites; Smithers D (ed.): Tumours of the Thyroid Gland, E. and S. Livingston, London, 1970, p 89

Du Pont Chemicals for Elastomers, Bulletin 14A, Rev May 1972, Wilmington, Delaware, (E I du Pont de Nemours & Co. Inc.), Elastomers Chemicals Department, 1972, p 8

Eastman Organic Chemicals, Catalogue No. 49, Eastman Kodak Co, Rochester, N.Y., 1977, p 180

Engst R, Schnaak W: (Chromatographic-polarographic determination of ethylene thiourea residues in foods.) Nahrung 18(6/7):597-602, 1974 (Ger)

Engst R, Schnaak W: (Metabolism of the fungicidal ethylenebis-(dithiocarbamates), maneb and zineb. -- I. Identification and fungitoxic activity in a model experiment of synthesized metabolities.) Z Lebensm-Unters-Forsch 134(4): 216-221, 1967 (Ger)

Engst R, Schnaak W: (Metabolism of the fungicidal ethylenebis-dithiocarbamates maneb and zineb -- III. Pathways of degradation.) Z Lebensm-Unters-Forsch 143(2):99-103, 1970 (Ger)

Ethylene Thiourea, Current Intelligence Bulletin #22, DHEW publication No. (NIOSH) 78-144. Cincinnati, US Dept of Health, Education, and Welfare, Public Health Service, Center for Disease Control, National Institute for Occupational Safety and Health, 1978, p 7

Ethylene Thiourea. Pure Appl Chem, 49:675-689, 1977

Ethylene Thiourea, in Some Anti-Thyroid and Related Substances, Nitrofurans and Industrial Chemicals. IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Man. World Health Organization, International Agency For Research on Cancer, Lyon 1974, vol 7, pp 45-52

Farus, JF: Thyroid malignancy occurring as a late consequence of head and neck irradiation -- Evaluation of 1056 patients. N Engl J Med 294:1019-1025, 1976

Federal Register: Revocation of use of mercaptoimidazoline. Vol 38, No. 230, p 33072, November 30, 1973

Federal Register: 2-Mercaptoimidazoline. Vol 39, No. 86, pp 15306-15307, May 2, 1974

Federal Register: Identification, classification and regulation of toxic substances posing a potential occupational carcinogenic risk. Vol 42, No. 192, pp 54167 and 54185, October 4, 1977

Federal Register: Rebuttable presumption against registration and continued registration of pesticide products containing ethylenebis-dithiocarbamates. Volume 42, No. 154, pp 40618-40675, August 10, 1977

Fishbein L, Fawkes J: Thin-layer chromatography of metallic derivatives of ethylenebis (dithiocarbamic acid) and their degradation products. J Chromatog 19(2):364-369, 1965

Freudenthal RI, Kerchner G, Persing R, Baron R: Dietary Subacute Toxicity of Ethylene Thiourea in the Laboratory Rat. J Environ Pathol Toxicol 1:147-161, 1977, and EPA Publication EPA-600/1-77-023, 1977

Gak JC, Graillot C, Truhart R: Difference in the sensitivity of the hamster and rat to the effects of the long-term administration of ethylene thiourea. Eur J Toxicol 9(5):303-312, 1976

Gouck HK, LaBrecque GC: Chemicals affecting fertility in adult houseflies. J Econ Entomol 57(5):663-664, 1964

Graham SL, Hansen WH: The effects of short-term administration of ethylene thiourea upon thyroid function in the rat. Bull Environ Contam Toxicol 7(1):19-25, 1972

Graham SL, Hansen WH, Davis KJ, Perry CH: Effects of one-year administration of ethylenethiourea upon the thyroid of the rat. J Agric Food Chem 21(3): 324-329, 1973

Graham SL, Davis KJ, Hansen WH, Graham CH: Effects of prolonged ethylene thiourea ingestion on the thyroid of the rat. Food Cosmet Toxicol 13(5): 493-499, Oct. 1975

Hill KR: IUPAC commission on terminal residues. J Assoc Off Anal Chem 58(6):1256-1285, 1975

Hofman AW: (On ethylene bases.) Ber Dtsch Chem Ges 5:240-248, 1872 (Ger)

Hoseney RC, Finney KF: Spectrophotometric determination of urea, thiourea, and certain of their substitution products with p-dimethylaminobenzaldehyde and diacetyl monoxime. Anal Chem 36(11):2145-2148, 1964

Hylin JW: Oxidative decomposition of ethylene-bis-dithio-carbamates. Bull Environ Contam Toxicol 10(4):227-233, 1973

Innes JRM, Ulland BM, Valerio MG, Petrucelli L, Fishbein L, Hart ER, Pallotta AJ, Bates RR, Falk HL, Gart JJ, Klein M, Mitchell I, Peters J: Bioassay of pesticides and industrial chemicals for tumorigenicity in mice -- A preliminary note. J Natl Cancer Inst 42:1101-1114, 1969

Iverson F, Newsome WH, Hierlihy SL: Tissue distribution of ethylenethiram monosulfide (ETM) in the rat. Bull Environ Contam Toxicol 18(5):541-551, 1977

Kahn H: Synthesis and pharmacological activity of substituted imidazolidinethiones and thioimidazolines. J Med Chem 20(1):158-160 1977

Kare MR, Maller O: The Chemical Senses and Nutrition. The John Hopkins Press, Baltimore 1967, p 61

Kato Y, Goto S: (Chemistry and toxicology of ethylenethiourea.) Noyaku Kagaku 3(1):1-9, 1975 (Jap)

Kato Y, Odanaka Y, Teramoto S, Matano O: Metabolic fate of ethylene thiourea in pregnant rats, Bull Environ Contam and Toxicol 16(5):546-555, 1976

Khera KS: Ethylenethiourea -- Teratogenicity study in rats and rabbits. Teratology 7(3) 243-252, 1973

Khera KS: Teratogenic effects of ethylenethiourea in rats and rabbits.
Toxicol Appl Pharmacol 25(3):455-456, 1973

Khera KS, Tryphonas L: Ethylenethiourea induced hydrocephalus -- Pre- and postnatal pathogenesis in offspring from rats given a single oral dose during pregnancy. Toxicol Appl Pharmacol 42(1):85-97, 1977

Labhart A: Clinical Endocrinology. Springer-Verlag, New York 1976, p 154

LaBrecque GC, Gouck HK: Compounds affecting fertility in adult houseflies. J Econ Entomol 56(4):476, 1963

Lazarew WV, Levina EW (eds.): (Harmful Substances in Industry, A Handbook for Chemists, Engineers, and Physicians, ed 7, rev, Organic Compounds.) Khimiya Press, Leningrad, 1976, pp 214-260 (Rus)

Levine L, Gordon JA, Jencks WP: The relation of structure to the effectiveness of denaturing agents for deoxyribonucleic acid (DNA). Biochemistry 2:168-175, 1963

Lien EJ, Kumler WD: Dipole moments and pharmacological activity of cyclic ureas, cyclic thioureas, and the N,N'-dimethylated compounds. J Med Chem 11(2):214-219, 1968

Loginova LN, Mochalkina AI, Mochalkina KI, Khokhlov PS, Anisimov VD:
(Effect of ethylenebis (dithiocarbamate) fungicides and their
decomposition products on the oxidative enzymes of edospores of
Puccinia graminis.) Dokl Vses Akad S kh Nauk 12:7-9, 1974 (Russ)

Lyman WR, Lacoste RJ: Proc Int IUPAC Congr Pest Chem, (Helsinki) 1974

Lyman WR: Proc Int IUPAC Congr Pest Chem, (Tel Aviv), 1971

Marshal WD: Thermal decomposition of ethylenebisdithiocarbamate
fungicides to ethylene thiourea in aqueous media. J Agric Food Chem
25(2):357-361, 1977

Martelo OJ, Katims RB, Yunis AA: Bone marrow aplasia following propyl-
thioetheral therapy. Arch Intern Med 120:587-590, 1967

Matolcsy G: (Dithiocarbamate fungicides -- II. New route to formation
of N,N'-ethylenethiourea (2-imidazolidinethione) and synthesis of N,N'-
ethylenethiourea-2-14C.) Chem Ber 101(2):522-524, 1968 (Ger)

McCann J, Choi E, Yamasaki E, Ames BN: Detection of carcinogens as
mutagens in the Salmonella/microsome test -- Assay of 300 chemicals.
Proc Nat Acad Sci 72:5135, 1975

Neal AM: The vulcanization of neoprene. Rubber Age 67:569-572, 1950

Newsome WH: The excretion of ethylenethiourea by rat and guinea pig.
Bull Environ Contam Toxicol 11(2):174-176, 1974

Newsome WH, Shields JB, Villeneuve DC: Residues of maneb, ethylenethiuram monosulfide, ethylenethiourea, and ethylenediamine on beans and tomatoes field treated with maneb. J Agric Food Chem 23(4):756-758, 1975

Occupational Cancer -- Prevention and Control, Occupational Safety and Health Series no. 39, International Labour Office, Geneva, 1977

Onley JH, Yip G: Determination of ethylene thiourea residues in foods, using thin -layer and gas chromatography. Assoc of Off Anal Chem 54(1):165-169, 1971

Permissible Levels of Toxic Substances in the Working Environment-- Sixth Session of the Joint ILO/WHO Committee on Occupational Health, Geneva, International Labour Office, Geneva, 1977

Personal Communication, WHO, 1978

Personal Communication, EI du Pont, 1978

Personal Communication, St Clair Rubber Co, 1977

Personal Communication, S. Graham, 1977

Personal Communication, Wyrrough & Laser, Inc, 1977

Ruddick JA, Khera KS: Pattern of anomalies following single oral doses of ethylenethiourea to pregnant rats. *Teratology* 12(3):277-281, 1975

Ruddick JA, Khera KS, Williams DT, Newsome H: Studies into the teratogenic mechanism of ethylenethiourea (ETU) with 14 C-ETU and structural related compounds in the rat. *Teratology* 11:31A-32A, 1975

Ruddick JA, Williams DT, Hierlihy L, Khera KS: (14C)-ethylenethiourea -- Distribution, excretion, and metabolism in pregnant rats. *Teratology* 13:35-40, 1976

Ruddick JA, Williams DT, Khera KS: Teratological study of single oral doses of ethylenethiourea (ETU) and 14C-ETU in the rat. *Teratology* 9:34A-35A, 1974

Ruddick JA, Newsome WH: Teratogenicity assignment of ethylenebis (isothiocyanate) in the rat. *Bull Environ Contam Toxicol* 17(2):159-162, 1977

Salisbury S: Health Hazard Evaluation -- Preliminary Report. US Dept of Health, Education, and Welfare, Public Health Service, Center

McGinty DA, Wilson ML: Comparative activities of thiouracil and other antithyroid compounds in the rhesus monkey. *Endocrinology* 44:546-554, 1949

Merck Index, An Encyclopedia of Chemicals & Drugs, ed 9, Merck & Co. Inc, Rahway, NJ, 1977, p 651

Meyer BJ, Saunders JP: The effect of thioureas and related compounds on 1-naphthylthiourea (ANTU) toxicity to rats. *J Pharmacol Exp Ther* 97: 432-440, 1949

Miller EC, Miller JA: The mutagenicity of chemical carcinogens -- Correlation, problems and interpretations, in Hollaender A (d.): *Chemical Mutagens -- Principles and Methods for Their Detection*, Plenum Press, New York, 1971, p 83

Mollet P: Toxicity and mutagenicity of ethylenethiourea (ETU) in *Drosophila*. *Mutat Res* 29:254, 1975

Nash RG: Gas-liquid chromatographic method for determining ethylenethiourea in plants. *J Assoc Off Anal Chem* 58(3):566-571, 1975

Nash RG: Improved gas-liquid chromatographic method for determining ethylenethiourea in plants. *J Assoc Off Anal Chem* 57(5):1015-1021, 1974

for Disease Control, National Institute for Occupational Safety and Health, January, 1978 (unpublished)

Schuepbeck M, Hummler H: Evaluation of the mutagenicity of ethylenethiourea, using bacterial and mammalian test systems. *Mutat Res* 38(2):122, 1976

Seifter J, Ehrich WE, Hudyma GM: Goitrogenic compounds -- Pharmacological and pathological effects. *J Pharmacol Exp Ther* 92:303-314, 1948

Seidler H, Haertig M, Schnaak W, Engst R: (Metabolism of certain insecticides and fungicides in the rat -- II. Distribution and degradation of carbon-14-labeled maneb.) *Nahrung* 14(5):363-373, 1970 (Ger)

Seiler JP: Ethylenethiourea (ETU), a carcinogenic and mutagenic metabolite of ethylenebis-dithiocarbamate. *Mutat Res Sect Environ Mutagenesis Relat Subj* 26(3):189-191, 1974

Seiler JP: In vivo mutagenic interaction of nitrite and ethylenethiourea. *Experientia* 31(2):214-215, 1975

Seiler JP: On the mode of action of ethylenethiourea. *Experientia* 31:724, 1975

Shirasu Y: Mutagens and teratogens. Teratology 12(2):189-190, 1975

Smith D: Ethylene thiourea - a study of possible teratogenicity and thyroid carcinogenicity. J Soc Occup Med 26:92-94, 1976

Sram RJ: (Genetic Risks from chemicals: Mutagenicity studies and evaluation.) Rev Czech Med 21(4):186-193, 1975 (Cze)

Stanley MM, Astwood EB: Determination of the relative activities of antithyroid compounds in man using radioactive iodine. Endocrinology 41:66-84, 1947

Stula EF, Krauss WC: Embryotoxicity in rats and rabbits from cutaneous application of amide-type solvents and substituted ureas. Toxicol Appl Pharmacol 41:35-55, 1977

Synthetic Organic Chemicals--United States Production and Sales, 1976, Publication 833, International Trade Commission, 1977, p 195

Teramoto S, Kaneda M, Shirasu Y: Teratogenicity of ethylenethiourea in rats -- I. Relationship of dosage and time of administration to types of malformation. Teratology 12(2):215-216, 1975

Teramoto S, Shingu A, Kaneda M, Saito R, Harada T, Kato Y, Shirasu Y:
Teratogenicity of ethylenethiourea in rats -- II. Mode of teratogenic
action. Teratology 12(2):216, 1975

The Condensed Chemical Dictionary, ed 9. Reinhold Publishing Co., New
York, 1977, p 860

Ulland BM, Weisburger JH, Weisburger EK, Rice JM, Cypher R: Thyroid
cancer in rats from ethylene thiourea intake. J Natl Cancer Inst
49(2):583-584, 1972

Vonk JW: (Ethylenethiourea, a systematic decomposition product of
nabam.) Meded Fac Landbouwwet Rijksuniv Gent 36(1):109-112, 1971

Weast RC (ed.): Handbook of Chemistry & Physics--A Ready Reference Book
of Chemical and Physical Data, ed 56. CRC Press, Cleveland, OH, 1977

Yip G, Onley JH, Howard SF: Residues of maneb and ethylene thiourea on
field-sprayed lettuce and kale. J Assoc Off Anal Chem 54(6):1373-1375,
1971

ERRATA NOTICE

Special Hazard Review with Control Recommendations
for
ETHYLENE THIOUREA
DHEW(NIOSH) Publication No. 79-109

Substitute the attached Appendix A for the Appendix A
in the above mentioned book.

To be inserted in the above mentioned publication.

APPENDIX A

SAMPLING AND ANALYTICAL METHODS

There are a number of analytical techniques available in the literature which may be used to detect ETU in air, solutions, and solids. This multiplicity of methods has been largely due to the need of many investigators to detect minute amounts of ETU as contaminants or metabolic products of the ethylenebisdithiocarbamate fungicides.

The two main categories of detection have involved gas liquid chromatography (GLC), or wet chemistry (WC) methods, with GLC methods generally having greater sensitivity, specificity, and accuracy. However, most are best adapted for research rather than routine analysis.

The detectors utilized thus far in GLC have included electron capture (ECD), thermionic (TID), and flame photometric (FPD) detectors. While smaller sized samples may be used with the ECD, derivatization of the sample must usually be performed before detection. This step can be eliminated in the FPD method, but other FPD methods reported utilize derivatization which, of course, increases specificity. While selective GLC methods are more often used in research on ETU where confirmation of the identity of ETU is essential, it may also be used in routine analyses of air and solution samples as well. Solid samples nearly always require additional procedures.

In nearly all cases, the stepwise procedure for GLC analyses involves: (1) extraction, (2) cleanup, (3) derivatization, and (4) determination. Extraction is usually performed with methanol or ethanol but mixtures using acetone, chloroform, trichloroacetic acid and sodium ascorbate have also been used. Cleanup involves eliminating interfering substances. This is especially necessary in biological samples containing ETU. Cleanup is most efficiently done by separation of a derivative of ETU from an aqueous sample solution. Column chromatography or solvent partitioning may also be used (Olney and Yip, 1971).

In derivatization, the thio group is used for alkylation. This allows for the primary distinction among classes of chemicals similar to ETU. Various derivatives have been championed, each with various advantages. The final determination of the derivative is established by the partition coefficient along selected distinctive column packings.

Additional techniques for ETU analysis include: (1) thin layer chromatography (Vonk, 1970, Blazquez, 1973, Olney and Yip, 1971, and Engst, 1974)--this method generally has a lower detection limit of 20 ppb--; (2) polography (Engst, 1974)--here the nitroso derivative is determined after alumina column cleanup--; (3) Radioactive derivatization (Nash, unpublished); (4) Spectrographic (NIOSH standard method, Palassi, 1977). This simple, as yet unpublished spectrophotometric method for the determination of ETU is especially suited to measurement of air samples. It has the combined advantages of direct reading, good sensitivity, and adequate specificity (all thio

groups). It is relatively fast and does not require expensive instrumentation. The NIOSH-verified method of analysis of ETU is presented below:

ETHYLENE THIOUREA
(2 Imidazoladine-thione)

Measurements Support Branch

Analytical Method

Analyte:	Ethylene thiourea	Method No.:	P & CAM 281
Matrix:	Air	Range:	0.03-1.5 mg/m ³ for 100 l sample
Procedure:	Filter collection, ex- traction, complexation, spectrophotometry	Precision:	3% (Analytical)

1. Synopsis

Ethylene thiourea is collected from air on a PVC or cellulose ester membrane filter. The filter is extracted with distilled water. Pentacyanoammine-ferrate reagent is added to the extract to form a colored coordination

complex. The absorbance of the solution is measured spectrophotometrically at 590 nm, and the concentration of ethylene thiourea is determined from a calibration curve.

2. Working Range, Sensitivity, and Detection Limit

2.1 The working range for this method is 0.03–1.5 mg/m³ in 100 l sample. The entire linear working range has not been determined.

2.2 The sensitivity is 0.006 absorbance units/μg, as determined from the slope of several calibration curves.

2.3 The detection limit is 0.75 μg/sample or 0.0075 mg/m³ in 100 l sample for 0.01 absorbance, determined from the analysis of a 0.75 μg/sample, using 5 cm optical path length cells.

3. Interferences

3.1 Any compound which has an absorbance maximum in the region of the ethylene thiourea complex will interfere by causing a higher absorbance reading.

4. Precision and Accuracy

4.1 The analytical precision has been determined from 21 spiked PVC filters ranging from 15–150 μg/sample. The analytical relative standard deviation (RSD) is 3%.

4.2 The average percent recovery is 98.7% determined from 21 spiked PVC filters in the 15-150 µg/sample range.

5. Advantages and Disadvantages

5.1 The method is simple, relatively fast, has very good sensitivity and precision, and requires inexpensive instrumentation.

5.2 The pentacyanoammineferrate reagent will complex with compounds containing the thione (C=S) moiety; this method, therefore, will be applicable to those compounds containing this moiety.

5.3 The complexing reagent is stable for at least two weeks when refrigerated.

5.4 Stability studies of the ethylene thiourea complex revealed a 1.5% degradation of the color in 3 hours.

6. Apparatus

6.1 Air Sampling Equipment

6.1.1 Vinyl Metrical (VM-1) filters, 5 µm in pore size, 37 mm in diameter (Gelman Corp) or any equivalent filter.

6.1.2 Plastic three-piece 37 mm filter holders (cassettes) (Millipore Corp.) or equivalent.

- 6.1.3 A personal air sampling pump capable of operating for
6 hours at 2.0 liters/min.
- 6.2 Visible Spectrophotometer.
- 6.3 Matched glass cells, 5 cm optical path length.
- 6.4 Analytical balance, capable of weighing to the nearest 0.1 mg.
- 6.5 Mortar and pestle.
- 6.6 Water bath, thermostatically controlled to ± 1 C.
- 6.7 Glass vials, 25 ml capacity, with teflon-coated screw caps.
- 6.8 Beakers, assortment of 50-250 ml.
- 6.9 Adjustable pipettes (5-50 μ l, 50-250 μ l, 0.5-5 ml) with disposable
tips.
- 6.10 Volumetric pipettes, assortment of 1-25 ml capacity.
- 6.11 Volumetric flasks, 25, 100, 200, and 250 ml capacity.
- 6.12 Miscellaneous: tweezers, microspatula, rubber suction bulb,
wood applicator stick, weighing paper, filter paper, and
filter funnel with stand.

7. Reagents

All reagents used should be ACS reagent grade or better.

7.1 Bromine liquid, Br₂. (Caution: corrosive liquid, causes severe burns, vapors extremely irritating and toxic. Wear gloves and handle only in a hood).

7.2 Sodium nitroferricyanide (sodium nitroprusside), Na₂Fe(CN)₅NO·2H₂O.

7.3 Hydroxylamine hydrochloride, NH₂OH·HCl

7.4 Sodium bicarbonate, NaHCO₃

7.5 Hexane

7.6 Methanol

7.7 Distilled or deionized water

7.8 Complexing Reagent

7.8.1 Weigh 0.500 g sodium nitroferricyanide in a 50 ml beaker.

Add 10 ml distilled water to the beaker and swirl to dissolve.

7.8.2 Weigh 0.500 g hydroxylamine hydrochloride and 1.000 g sodium bicarbonate. Transfer both materials to a mortar and carefully grind them together.

7.8.3 The next two steps must be performed in a hood. Add the ground mixture to the sodium nitroferricyanide solution. A bubbling reaction occurs for a few minutes. When the reaction is complete, add 0.10 ml bromine (see "caution" on Section 7.1). When effervescence stops, add approximately 10 ml distilled water and filter the solution. Rinse the beaker with 4 ml distilled water and filter. Transfer filtrate to a 25 ml volumetric flask and dilute with distilled water to the mark. This reagent should be kept refrigerated.

7.8.4 Dilute complexing reagent. Mix one part of complexing reagent with two parts water. Prepare this solution daily when needed.

7.9 Ethylene thiourea (2-imidazolidinethione). Usually this material is less than 99% pure and needs to be purified by recrystallization.

7.9.1 Recrystallization. In a 250 ml Erlenmeyer flask, weigh 3-5 g ethylene thiourea. Add 100 ml 1:1 methanol-water to dissolve the material. In a hood, heat the mixture to

boiling. Cool the flask at room temperature for five minutes. Add 5 ml hexane and shake the flask for 30 seconds. Cover the flask with a watch glass and leave undisturbed at room temperature for one hour. Filter the purified crystals, washing with 100 ml methanol-water mixture. Let the crystals air dry in the hood.

7.9.2 Caution: Ethylene thiourea has been found to be a teratogen and carcinogen in experimental animals. Extra care must be taken to avoid inhalation or skin contact with this material. Keep all material in a labeled bottle clearly identified as "potential human carcinogen," and place in a resealable thick-walled plastic bag, in locked storage.

7.10 Ethylene thiourea 1000 $\mu\text{g}/\text{ml}$ stock solution.

7.10.1 Weigh 0.250 g of recrystallized ethylene thiourea in a beaker. Add distilled water to dissolve the material. Transfer the solution into a 250 ml volumetric flask and dilute with distilled water to the mark.

8. Procedure

8.1 Cleaning of Equipment

- 8.1.1 Wash all glassware with detergent solution, rinse with tap water, distilled water, and dry in an oven.
- 8.2 Calibration of sampling pump. The personal sampling pump should be calibrated with a representative filter assembly in the line. A wet or dry test meter or a glass rotameter capable of measuring the flow rate to within +5% may be used for the calibration.
- 8.3 Collection and Shipping of Samples
- 8.3.1 Assemble the filters in the filter holder so that the air being sampled passes first through the PVC filter and then through the filter support. Remove the small plugs from the filter holder and connect the filter holder to the sampling pump by means of an adapter and a length of tubing.
- 8.3.2 Sample at least 100 liters of air. The optimum sample volume will depend on the type of workroom environment being sampled. Since high concentrations of particulate material may plug the filter, the flow rate should be checked at least once every hour. On completion of sampling, reinsert the small plugs into the inlet and outlet of the filter holder. Record the temperature and pressure of the air being sampled.

8.3.3 With each group of samples prepare two blanks consisting of a filter holder with a representative filter that has been handled in the same manner as the sample filters, except that no air is drawn through them. The samples and the blank should be shipped promptly in a damage-proof container that allows no filter holder movement. Samples should be refrigerated as soon as possible.

8.4 Analysis of Samples

8.4.1 Extraction

1. Remove the top portion of the filter holder. Hold the bottom portion containing the filter and filter support over a piece of weighing paper to catch any particulate material that may fall out. Remove the small plug from the bottom portion of the filter holder and insert the applicator stick through the hole. Gently raise the filter support and the filter and grasp the unexposed edge with tweezers. Very carefully pick up the filter, insert it in a glass vial, and push it gently to the bottom with the applicator stick. Add to the vial any particulate material remaining in the filter holder or collected on the weighing paper.

2. Pipet 7.0 ml of distilled water into the vial.
This amount should completely cover the filter.
Screw the cap on the vial.
3. Place vials in a 60 C water bath (thermostatically controlled) for 45 minutes. The water bath level must be above the water level of the vial. Shake each vial every 5 minutes. The use of ultrasonic bath is not recommended because it breaks up the PVC filter.
4. Lift the filter with tweezers so it is above the water level in the vial and wash the filter eight times with 1 ml aliquots of water using a 1 ml pipette. Position the filter over the center of the vial so the rinsings can be collected in the vial, then discard the filter.

8.4.2 Complexation

This step should be performed at the same time for both standard and field samples so that the color formation will start at the same time. This reduces color degradation discrepancies.

1. Pipet a 1.5 ml aliquot of the dilute complexing reagent into each vial.

2. Allow the vials to stand for at least 30 minutes before analysis to insure full color development. Shake the vials every 10 minutes.

8.4.3 Analysis

1. Transfer the solution to a clean 5-cm optical path length glass cell. Wipe off with a lens paper any droplets left on the cell windows.
2. Place the cell in the sample compartment and measure the absorbance at 590 nm. The reference sample contains 15 ml distilled water and 1.5 ml dilute complexing reagent in a 5-cm glass cell. Record the absorbance for each sample.

8.5 Determination of Extraction Efficiency

- 8.5.1 The extraction efficiency of ethylene thiourea may vary from laboratory to laboratory. The average percent recovery determined from 21 spiked filter samples was 98.7% with a 3% relative standard deviation in the 15-150 $\mu\text{g}/\text{sample}$ range.

8.5.2 Procedure

1. On a plastic test tube rack place eight PVC filters. Using an adjustable pipette, add to the center of each filter 0, 15, 30, 45, 60, 90, 120, and 150 microliters of the 1000 µg/ml ethylene thiourea stock solution. This corresponds to concentrations of 0, 15, 30, 45, 60, 90, 120, and 150 micrograms per filter. Let filters air-dry overnight at room temperature. Place each spiked filter in a vial, and mark its concentration. Follow sections 8.4.1 parts 2 through 8.4.3 for preparation and analyses of the spiked samples.

2. The absorbance of each sample is converted to micrograms from the calibration curve (Section 10.1). Percent recovery is determined as follows:

$$\text{Percent recovery} = \frac{\text{micrograms recovered}}{\text{micrograms added}} \times 100$$

9. Calibration and Standardization

9.1 Ethylene thiourea 15 µg/ml standard solution.

- 9.1.1 Pipet 3 ml aliquot of the 1000 µg/ml stock solution into a 200 ml volumetric flask. Dilute with distilled water to the mark.

9.2 Preparation of Standard Samples

9.2.1 Prepare the standards by following Table I. Pipet aliquots of the 15 $\mu\text{g}/\text{ml}$ standard solution and distilled water in a marked vial.

TABLE I

Volume 15 $\mu\text{g/ml}$ std	Volume distilled water	Concentration
<u>ml</u>	<u>ml</u>	<u>$\mu\text{g}/16.5$ ml sample solution</u>
0.00	15.00	0
1.00	14.00	15
2.00	13.00	30
3.00	12.00	45
4.00	11.00	60
6.00	9.00	90
8.00	7.00	120
10.00	5.00	150

Standards contain 1.5 ml of dilute complexing reagent. Total volume is 16.5 ml/vial. Follow section 8.4.2 and 8.4.3 to complex and analyze the standards.

9.2.2 Standards must be prepared and analyzed in conjunction with field samples. Analyses of standards should be performed before and after field samples are analyzed.

9.2.3 Prepare a calibration curve by plotting absorbance vs concentration of standards in $\mu\text{g}/16.5$ ml sample.

10. Calculations

10.1 The concentration of ethylene thiourea in field samples can be determined graphically from the plot of absorbance vs concentration.

The concentration can also be determined using the following expression obtained from least squares analysis.

$$\text{Concentration in } \mu\text{g/sample} = \frac{\text{Absorbance} - \text{y intercept}}{\text{slope}}$$

10.2 The concentration of ethylene thiourea in air may be expressed in mg/m^3 .

$$\text{mg/m}^3 = \frac{\text{weight of field sample (in } \mu\text{g)}}{\text{volume of air sampled (in l)}}$$

10.3 For personal pumps with rotameters only, the following correction for air volumes sampled should be made:

$$\text{Corrected Volume} = f \times t \sqrt{\frac{P_1}{P_2} \times \frac{T_2}{T_1}}$$

where:

f = sample flow rate

t = sampling time

P₁ = pressure during calibration of sampling pump (mm Hg)

P₂ = pressure of air sampled (mm Hg)

T₁ = temperature during calibration of sampling pump (K)

T₂ = temperature of air sampled (K)

11. References

11.1 Grote WI: A New Color Reaction for Soluble Organic Sulfur Compounds. J Biol Chem 93:25, 1931

11.2 Danowski TS: Measurement of Thiourea in Ultrafiltrate of Serum. J Biol Chem 152:201, 1944

11.3 Association of Official Agricultural Chemists, 31, 100, 1948

APPENDIX A

SAMPLING AND ANALYTICAL METHODS

There are a number of analytical techniques available in the literature which may be used to detect ETU in air, solutions, and solids. This multiplicity of methods has been largely due to the need of many investigators to detect minute amounts of ETU as contaminants or metabolic products of the ethylenebisdithiocarbamate fungicides.

The two main categories of detection have involved gas liquid chromatography (GLC), or wet chemistry (WC) methods, with GLC methods generally having greater sensitivity, specificity, and accuracy. However, most are best adapted for research rather than routine analysis.

The detectors utilized thus far in GLC have included electron capture (ECD), thermionic (TID), and flame photometric (FPD) detectors. While smaller sized samples may be used with the ECD, derivatization of the sample must usually be performed before detection. This step can be eliminated in the FPD method, but other FPD methods reported utilize derivatization which, of course, increases specificity. While selective GLC methods are more often used in research on ETU where confirmation of the identity of ETU is essential, it may also be used in routine analyses of air and solution samples as well. Solid samples nearly always require additional procedures.

In nearly all cases, the stepwise procedure for GLC analyses involves: (1) extraction, (2) cleanup, (3) derivatization, and (4) determination. Extraction is usually performed with methanol or ethanol but mixtures using acetone, chloroform, trichloroacetic acid and sodium ascorbate have also been used. Cleanup involves eliminating interfering substances. This is especially necessary in biological samples containing ETU. Cleanup is most efficiently done by separation of a derivative of ETU from an aqueous sample solution. Column chromatography or solvent partitioning may also be used (Olney and Yip, 1971).

In derivatization, the thio group is used for alkylation. This allows for the primary distinction among classes of chemicals similar to ETU. Various derivatives have been championed, each with various advantages. The final determination of the derivative is established by the partition coefficient along selected distinctive column packings.

Additional techniques for ETU analysis include: (1) thin layer chromatography (Vonk, 1970, Blazquez, 1973, Olney and Yip, 1971, and Engst, 1974) --this method generally has a lower detection limit of 20 ppb--;(2) polography (Engst, 1974) --here the nitroso derivative is determined after alumina column cleanup--; (3) Radioactive derivatization (Nash, unpublished); (4) Spectographic (NIOSH standard method, Palassi, 1977). This simple, as yet unpublished spectrophotometric method for the determination of ETU is especially suited to measurement of air samples. It has the combined advantages of direct reading, good sensitivity, and adequate specificity (all thio

complex. The absorbance of the solution is measured spectrophotometrically at 590 nm, and the concentration of ethylene thiourea is determined from a calibration curve.

2. Working Range, Sensitivity, and Detection Limit

2.1 The working range for this method is 0.03-1.5 mg/m³ in 100 l sample.

The entire linear working range has not been determined.

2.2 The sensitivity is 0.006 absorbance units/g, as determined from the slope of several calibration curves.

2.3 The detection limit is 0.75 g/sample or 0.0075 mg/m³ in 100 l sample for 0.01 absorbance, determined from the analysis of a 0.75 g/sample, using 5 cm optical path length cells.

3. Interferences

3.1 Any compound which has an absorbance maximum in the region of the ethylene thiourea complex will interfere by causing a higher absorbance reading.

4. Precision and Accuracy

4.1 The analytical precision has been determined from 21 spiked PVC filters ranging from 15-150 g/sample. The analytical relative standard deviation (RSD) is 3%.

4.2 The average percent recovery is 98.7% determined from 21 spiked PVC filters in the 15-150 g/sample range.

5. Advantages and Disadvantages

5.1 The method is simple, relatively fast, has very good sensitivity and precision, and requires inexpensive instrumentation.

5.2 The pentacyanoammineferrate reagent will complex with compounds containing the thione (C=S) moiety; this method, therefore, will be applicable to those compounds containing this moiety.

5.3 The complexing reagent is stable for at least two weeks when refrigerated.

5.4 Stability studies of the ethylene thiourea complex revealed a 1.5% degradation of the color in 3 hours.

6. Apparatus

6.1 Air Sampling Equipment

6.1.1 Vinyl Metrice1 (VM-1) filters, 5 μ m in pore size, 37 mm in diameter (Gelman Corp) or any equivalent filter.

6.1.2 Plastic three-piece 37 mm filter holders (cassettes) (Millipore Corp.) or equivalent.

- 6.1.3 A personal air sampling pump capable of operating for
6 hours at 2.0 liters/min.
- 6.2 Visible Spectrophotometer.
- 6.3 Matched glass cells, 5 cm optical path length.
- 6.4 - (deleted)
- 6.5 Mortar and pestle.
- 6.6 Water bath, thermostatically controlled to $\pm 10^{\circ}\text{C}$.
- 6.7 Glass vials, 25 ml capacity, with teflon-coated screw caps.
- 6.8 Beakers, assortment of 50-250 ml.
- 6.9 Adjustable pipettes (5-50 ml, 50-250 ml, 0.5-5 ml) with disposable tips.
- 6.10 Volumetric pipettes, assortment of 1-25 ml capacity.
- 6.11 Volumetric flasks, 25, 100, 200, and 250 ml capacity.
- 6.12 Miscellaneous: tweezers, microspatula, rubber suction bulb, wood applicator stick, weighing paper, filter paper, and filter funnel with stand.

7. Reagents

All reagents used should be ACS reagent grade or better.

7.1 Bromine liquid, Br₂. (Caution: corrosive liquid, causes severe burns, vapors extremely irritating and toxic. Wear gloves and handle only in a hood).

7.2 Sodium nitroferricyanide (sodium nitroprusside), Na₂Fe(CN)₅NO·2H₂O.

7.3 Hydroxylamine hydrochloride, NH₂OH·HCl

7.4 Sodium bicarbonate, NaHCO₃

7.5 Hexane

7.6 Methanol

7.7 Distilled or deionized water

7.8 Complexing Reagent

7.8.1 Weigh 0.500 g sodium nitroferricyanide in a 50 ml beaker.

Add 10 ml distilled water to the beaker and swirl to dissolve.

7.8.2 Weigh 0.500 g hydroxylamine hydrochloride and 1.000 g sodium bicarbonate. Transfer both materials to a mortar and carefully grind them together.

7.8.3 The next two steps must be performed in a hood. Add the ground mixture to the sodium nitroferricyanide solution. A bubbling reaction occurs for a few minutes. When the reaction is complete, add 0.10 ml bromine (see "caution" on Section 7.1). When effervescence stops, add approximately 10 ml distilled water and filter the solution. Rinse the beaker with 4 ml distilled water and filter. Transfer filtrate to a 25 ml volumetric flask and dilute with distilled water to the mark. This reagent should be kept refrigerated.

7.8.4 Dilute complexing reagent. Mix one part of complexing reagent with two parts water. Prepare this solution daily when needed.

7.9 Ethylene thiourea (2-imidazolidinethione). Usually this material is less than 99% pure and needs to be purified by recrystallization.

7.9.1 Recrystallization. In a 250 ml Erlenmeyer flask, weigh 3-5 g ethylene thiourea. Add 100 ml 1:1 methanol-water to dissolve the material. In a hood, heat the mixture to

boiling. Cool the flask at room temperature for five minutes. Add 5 ml hexane and shake the flask for 30 seconds. Cover the flask with a watch glass and leave undisturbed at room temperature for one hour. Filter the purified crystals, washing with 100 ml methanol-water mixture. Let the crystals air dry in the hood.

7.9.2 Caution: Ethylene thiourea has been found to be a teratogen and carcinogen in experimental animals. Extra care must be taken to avoid inhalation or skin contact with this material. Keep all material in a labeled bottle clearly identified as "potential human carcinogen," and place in a resealable thick-walled plastic bag, in locked storage.

7.10 Ethylene thiourea 1000 g/ml stock solution.

7.10.1 Weigh 0.250 g of recrystallized ethylene thiourea in a beaker. Add distilled water to dissolve the material. Transfer the solution into a 250 ml volumetric flask and dilute with distilled water to the mark.

8. Procedure

8.1 Cleaning of Equipment

8.1.1 Wash all glassware with detergent solution, rinse with tap water, distilled water, and dry in an oven.

8.2 Calibration of sampling pump. The personal sampling pump should be calibrated with a representative filter assembly in the line. A wet or dry test meter or a glass rotameter capable of measuring the flow rate to within $\pm 5\%$ may be used for the calibration.

8.3 Collection and Shipping of Samples

8.3.1 Assemble the filters in the filter holder so that the air being sampled passes first through the PVC filter and then through the filter support. Remove the small plugs from the filter holder and connect the filter holder to the sampling pump by means of an adapter and a length of tubing.

8.3.2 Sample at least 100 liters of air. The optimum sample volume will depend on the type of workroom environment being sampled. Since high concentrations of particulate material may plug the filter, the flow rate should be

checked at least once every hour. On completion of sampling, reinsert the small plugs into the inlet and outlet of the filter holder. Record the temperature and pressure of the air being sampled.

8.3.3 With each group of samples prepare two blanks consisting of a filter holder with a representative filter that has been handled in the same manner as the sample filters, except that no air is drawn through them. The samples and the blank should be shipped promptly in a damage-proof container that allows no filter holder movement. Samples should be refrigerated as soon as possible.

8.4 Analysis of Samples

8.4.1 Extraction

1. Remove the top portion of the filter holder. Hold the bottom portion containing the filter and filter support over a piece of weighing paper to catch any particulate material that may fall out. Remove the small plug from the bottom portion of the filter holder and insert the applicator stick through the hole. Gently raise the filter support and the filter and grasp the unexposed edge with tweezers. Very carefully pick up the filter, insert it in a glass

vial, and push it gently to the bottom with the applicator stick. Add to the vial any particulate material remaining in the filter holder or collected on the weighing paper.

2. Pipet 7.0 ml of distilled water into the vial.

This amount should completely cover the filter.

Screw the cap on the vial.

3. Place vials in a 60C water bath (thermostatically controlled) for 45 minutes. The water bath level must be above the water level of the vial. Shake each vial every 5 minutes. The use of ultrasonic bath is not recommended because it breaks up the PVC filter.

4. Lift the filter with tweezers so it is above the water level in the vial and wash the filter eight times with 1 ml aliquots of water using a 1 ml pipette. Position the filter over the center of the vial so the rinsings can be collected in the vial, then discard the filter.

8.4.2 Complexation

This step should be performed at the same time for both standard and field samples so that the color formation

will start at the same time. This reduces color degradation discrepancies.

1. Pipet a 1.5 ml aliquot of the dilute complexing reagent into each vial.
2. Allow the vials to stand for at least 30 minutes before analysis to insure full color development. Shake the vials every 10 minutes.

8.4.3 Analysis

1. Transfer the solution to a clean 5-cm optical path length glass cell. Wipe off with a lens paper any droplets left on the cell windows.
2. Place the cell in the sample compartment and measure the absorbance at 590 nm. The reference sample contains 15 ml distilled water and 1.5 ml dilute complexing reagent in a 5-cm glass cell. Record the absorbance for each sample.

8.5 Determination of Extraction Efficiency

8.5.1 The extraction efficiency of ethylene thiourea may vary from laboratory to laboratory. The average percent recovery determined from 21 spiked filter samples was 98.7% with a 3% relative standard deviation in the 15-150 g/sample range.

8.5.2 Procedure

1. On a plastic test tube rack place eight PVC filters. Using an adjustable pipette, add to the center of each filter 0, 15, 30, 45, 60, 90, 120, and 150 microliters of the 1000 g/ml ethylene thiourea stock solution. This corresponds to concentrations of 0, 15, 30, 45, 60, 90, 120, and 150 micrograms per filter. Let filters air-dry overnight at room temperature. Place each spiked filter in a vial, and mark its concentration. Follow sections 8.4.1 parts 2 through 8.4.3 for preparation and analyses of the spiked samples.
2. The absorbance of each sample is converted to micrograms from the calibration curve (Section 10.1). Percent recovery is determined as follows:

$$\text{Percent recovery} = \frac{\text{micrograms recovered}}{\text{micrograms added}} \times 100$$

9. Calibration and Standardization

9.1 Ethylene thiourea 15 g/ml standard solution.

9.1.1 Pipet 3 ml aliquot of the 1000 g/ml stock solution into a 200 ml volumetric flask. Dilute with distilled water to the mark.

9.2 Preparation of Standard Samples

9.2.1 Prepare the standards by following Table I. Pipet aliquots of the 15 g/ml standard solution and distilled water in a marked vial.

TABLE I

Volume 15 g/ml std	Volume distilled water	Concentration
<u>ml</u>	<u>ml</u>	<u>g/16.5 ml sample solution</u>
0.00	15.00	0
1.00	14.00	15
2.00	13.00	30
3.00	12.00	45
4.00	11.00	60
6.00	9.00	90
8.00	7.00	120
10.00	5.00	150

Standards contain 1.5 ml of dilute complexing reagent. Total volume is 16.5 ml/vial. Follow section 8.4.2 and 8.4.3 to complex and analyze the standards.

9.2.2 Standards must be prepared and analyzed in conjunction with field samples. Analyses of standards should be performed before and after field samples are analyzed.

9.2.3 Prepare a calibration curve by plotting absorbance vs concentration of standards in g/16.5 ml sample.

10. Calculations

- 10.1 The concentration of ethylene thiourea in field samples can be determined graphically from the plot of absorbance vs concentration.
- 10.2 The concentration of ethylene thiourea in air may be expressed in mg/m³.
- 10.3 For personal pumps with rotameters only, the following correction for air volumes sampled should be made:

$$\text{Corrected Volume} = f \times t \sqrt{\frac{P_1 \times T_2}{P_2 \times T_1}}$$

where:

f = sample flow rate

t = sampling time

P₁ = pressure during calibration of sampling pump (mm Hg)

P₂ = pressure of air sampled (mm Hg)

T₁ = temperature during calibration of sampling pump (K)

T₂ = temperature of air sampled (K)

11. References

- 11.1 Grote WI: "A New Color Reaction for Soluble Organic Sulfur Compounds," J. Biol. Chem., 93, 25, 1931
- 11.2 Danowski TS: "Measurement of Thiourea in Ultrafiltrate of Serum," J. Biol. Chem., 152, 201, 1944
- 11.3 Association of Official Agricultural Chemists, 31, 100, 1948

APPENDIX B: SYNONYMS AND TRADE NAMES OF ETU

Chemical Abstracts Service Registry Number 96-45-7
NIOSH RTECS Number NI96250
4,5-Dihydroimidazole-2(3H)-thione
4,5-Dihydro-2-mercaptoimidazole
N,N'-(1,2-Ethanediy)thiourea
Ethylene thiourea
1, 3-ethylene-2-thiourea
N,N'-Ethylenethiourea
ETU
Imidazolidinethione
Imidazoline-2-thiol
Imidazoline-2(3H)-thione
2-imidazolidenethione
2-imidazolidene-2-thiol
Jor 4022
Mercaptoimidazoline
2-Mercaptoimidazoline
2-Mercapto-2-imidazoline
N, N'-ethylene-thiourea
NA-22
NA-22D
NA-22F
National Bureau of Standards Standard Reference Material 392
Pennac CRA
Robac 2.2
Rhodanin S-62
Sodium-22 neoprene accelerator
Tetrahydro-2H-imidazole-2-thione
Thiate-N
2-thiol-dihydroglyoxaline
Thiourea, N, N 1 (1, 2-ethandiy1)
2H-Imidazole -2-thione, tetrahydro
4,5-Dihydro-2-mercaptoimidazole
Vulkacit NPV/C
Warecure C

APPENDIX C
 NIOSH ESTIMATE OF TYPES OF WORKERS EXPOSED TO ETU (Imidazolidinethione, 2-)
 IN THE MANUFACTURE OF FABRICATED RUBBER PRODUCTS

National Occupational Hazard Survey (Projected) as of 3/7/78

Classification of Worker	No. of Exposures	% of Total
Industrial Engineers	30	0.2
Chemists	420	2.5
Personnel and Labor Relations Workers	60	0.4
Engineering and Science Technicians, N.E.C.	120	0.7
Research Workers, Not Specified	30	0.2
Managers and Administrators, N.E.C.	390	2.3
Shipping and Receiving Clerks	60	0.4
Weighers	246	1.4
Foremen, N.E.C.	600	3.6
Machinists	30	0.2
Heavy Equipment Mechanics, Incl. Diesel	246	1.4
Checkers, Examiners, and Inspectors; Manufacturing	930	5.6
Cutting Operatives, N.E.C.	330	2.0
Mixing Operatives	2,520	15.2
Packers and Wrappers, Except Meat and Produce	66	0.4
Painters, Manufactured Articles	66	0.4
Machine Operatives, Miscellaneous Specified	8,460	50.9
Miscellaneous Operatives	1,446	8.7
Not Specified Operatives	270	1.6
Freight and Material Handlers	150	0.9
Vehicle Washers and Equipment Cleaners	60	0.4
Miscellaneous Laborers	60	0.4
Not Specified Laborers	60	0.2
	16,620	100%

APPENDIX D - TABLES

Table 1
 Mean Body Weights (g) \pm SE of Rats Fed ETU in the Diet
 (Graham et al, 1975)

Dietary level, ppm	No. of rats	2 months of diet	No. of rats	6 months of diet	No. of rats	12 months of diet
Males						
0	68	419 \pm 5	56	617 \pm 10	45	703 \pm 13
5	68	421 \pm 4	58	613 \pm 8	48	711 \pm 11
25	68	411 \pm 4	57	583 \pm 8a	47	670 \pm 12
125	68	421 \pm 5	58	601 \pm 9	46	692 \pm 12
250	67	403 \pm 4b	58	579 \pm 8b	44	677 \pm 12
500	68	327 \pm 4a	58	509 \pm 7a	47	604 \pm 15a
Females						
0	68	270 \pm 3	58	371 \pm 6	47	466 \pm 11
5	68	267 \pm 3	58	363 \pm 7	48	464 \pm 11
25	68	259 \pm 3b	58	357 \pm 5	46	442 \pm 10
125	68	254 \pm 3a	58	342 \pm 5a	48	429 \pm 11c
250	68	245 \pm 3a	57	331 \pm 5a	46	408 \pm 9a
500	68	231 \pm 3a	58	326 \pm 5a	46	406 \pm 8a

a Significantly different from control value, p = 0.001.

b Significantly different from control value, p = 0.01.

c Significantly different from control value, p = 0.05.

Table 2
 Mean Organ-to-Body Weight (g/kg) Ratios \pm SE of Charles River Rats Fed
 ETU for 2 Months, 6 months, and 12 months. (Ten Rats per Group)
 (Graham et al, 1975)

Dietary level, ppm	2 Months Thyroid(a)	6 Months Thyroid(a)	12 Months Thyroid(a)
Males			
0	44.7 \pm 2.3	51.5 \pm 3.3	44.3 \pm 2.0
5	45.4 \pm 3.5	45.1 \pm 2.4	43.9 \pm 3.3
25	40.1 \pm 1.9	44.3 \pm 2.3	48.8 \pm 2.9
125	55.9 \pm 4.9	61.9 \pm 4.1	52.9 \pm 3.5b
250	93.6 \pm 5.9d	79.9 \pm 6.1c	87.7 \pm 13.2c
500	102.9 \pm 8.3d	139.5 \pm 14.9b	779.0 \pm 231.4b
Females			
0	60.0 \pm 2.9	59.1 \pm 3.1	57.3 \pm 3.5
5	66.8 \pm 3.5	65.9 \pm 4.4	56.4 \pm 3.3
25	66.2 \pm 3.3	59.8 \pm 3.8	56.8 \pm 3.3
125	78.4 \pm 3.3d	72.0 \pm 4.6d	68.6 \pm 4.1b
250	105.5 \pm 5.3d	93.5 \pm 4.1b	97.7 \pm 8.0e
500	171.3 \pm 15.51	174.6 \pm 21.5b	271.5 \pm 85.7b

a Thyroid ratios are expressed as mg/kg.

b Significantly different from control, p = 0.05.

c Significantly different from control, p = 0.01.

d Significantly different from control, p = 0.001.

Table 3
 THYROID HORMONE LEVELS - AFTER 30 DAYS ON STUDY (Freudenthal et al, 1977)

ETU (ppm)	Sex	125-I (percent uptake)	TBG (percent T-3 bound)	T-3 (ng percent)	T-4 (ug percent)	TSH (uIU per ml)
625	M	1.2 ± 0.4*	60.3 ± 2.6*	57.3 ± 3.7*	0.9 ± 0.6*	14.3 ± 0.9*
625	F	2.1 ± 1.4*	60.6 ± 1.8	58.4 ± 9.9*	1.1 ± 1.0*	14.6 ± 1.9*
125	M	3.6 ± 0.8	60.7 ± 1.3*	71.1 ± 11.8	2.6 ± 0.4*	23.3 ± 5.9
125	F	4.0 ± 1.7	61.5 ± 1.3*	104.4 ± 16.3*	2.1 ± 0.5*	18.3 ± 4.0*
25	M	2.9 ± 0.6	65.7 ± 2.3	67.1 ± 15.9	5.6 ± 1.1	7.3 ± 1.5
25	F	3.2 ± 1.3	63.5 ± 2.0	86.3 ± 14.8	3.8 ± 0.8	5.1 ± 1.3
5	M	3.6 ± 0.6	69.3 ± 6.3	79.0 ± 8.1	4.7 ± 0.4	6.7 ± 1.4
5	F	3.8 ± 1.0	68.9 ± 1.3	88.1 ± 12.8	2.9 ± 0.9	4.9 ± 1.4
1	M	3.7 ± 0.7	64.5 ± 1.2	82.1 ± 13.0	5.1 ± 1.0	6.4 ± 0.8
1	F	3.0 ± 0.5	63.4 ± 1.3	90.9 ± 11.3	3.5 ± 1.0	4.5 ± 0.9
0	M	3.6 ± 0.9	68.0 ± 5.6	76.0 ± 11.8	5.0 ± 1.7	6.7 ± 2.5
0	F	3.5 ± 0.9	66.0 ± 5.2	83.2 ± 16.2	3.8 ± 1.4	6.0 ± 4.1
PTU (propyl thiourea)						
(ppm)						
125	M	2.9 ± 1.1	67.8 ± 2.0	58.9 ± 6.1*	0.9 ± 0.2*	--
125	F	3.3 ± 0.7	69.5 ± 1.6	52.0 ± 8.0*	0.7 ± 0.1*	

*Significantly different (p = 0.05) from corresponding control. Student's t test was used to make comparison between the control and treated animals. All data reported as the mean, ± S.D.

Table 4
 THYROID HORMONE LEVELS - AFTER 60 DAYS ON STUDY (Freudenthal et al, 1977)

ETU (ppm)	Sex	125-I (percent uptake)	TBG (percent T-3 bound)	T-3 (ng Percent)	T-4 (ug percent)	TSH (uIU per ml)
625	M	1.9 ± 1.0*	79.0 ± 0.9	56.9 ± 10.3*	0.2 ± 0.1*	-
625	F	2.4 ± 1.8*	71.8 ± 1.4	56.8 ± 6.9*	0.2 ± 0.1*	-
125	M	3.6 ± 1.4	66.3 ± 1.3	79.8 ± 28.1	2.8 ± 0.5*	-
125	F	3.3 ± 1.0	66.3 ± 2.1	78.5 ± 28.6*	2.0 ± 0.5*	-
25	M	3.2 ± 0.7	76.9 ± 1.6	86.4 ± 7.6	2.8 ± 0.5*	-
25	F	3.7 ± 1.3	74.7 ± 1.7	126.2 ± 15.1	2.6 ± 0.5*	-
5	M	3.5 ± 0.8	66.4 ± 1.2	85.4 ± 12.7	4.9 ± 0.5	-
5	F	4.0 ± 0.8	64.0 ± 1.8	118.5 ± 14.3	2.9 ± 0.9	-
1	M	2.7 ± 0.6	70.4 ± 1.2	80.3 ± 12.0	4.9 ± 0.7	-
1	F	3.2 ± 0.7	67.1 ± 1.3	93.3 ± 13.5	2.8 ± 0.8	-
0	M	4.3 ± 0.9	73.6 ± 4.9	77.3 ± 8.5	4.8 ± 0.7	5.8 ± 0.4**
0	F	3.5 ± 0.8	69.4 ± 4.3	103.8 ± 19.1	3.3 ± 0.5	6.4 ± 0.9**
PTU						
(ppm)						
125	M	3.9 ± 1.6	61.7 ± 2.6*	46.1 ± 3.9*	1.2 ± 0.2*	9.8 ± 1.0*
125	F	5.4 ± 1.7	62.2 ± 2.1*	50.9 ± 9.7*	0.8 ± 6.1*	10.8 ± 1.9*

* Significantly different (p 0.05) from corresponding control.

** TSH values to be used as control for PTU group.

Table 5
 THYROID HORMONE LEVELS - AFTER 90 DAYS ON STUDY (Freudenthal et al, 1977)

ETU (ppm)	Sex	125-I (percent uptake)	TBG (percent T-3 bound)	T-3 (ng percent)	T-4 (ug percent)	TSH (uIU per ml)
625	M	2.5 ± 0.8*	62.7 ± 2.0*	27.9 ± 13.3*	1.1 ± 0.6*	-
625	F	3.7 ± 1.8	62.7 ± 0.9*	35.2 ± 4.3*	1.1 ± 0.6*	-
125	M	2.8 ± 0.7	65.3 ± 1.1	86.1 ± 15.0	2.3 ± 0.6*	-
125	F	3.9 ± 1.1	64.3 ± 1.6	105.5 ± 16.0	1.6 ± 0.3*	-
25	M	3.3 ± 0.7	68.9 ± 1.5	79.4 ± 12.6	3.8 ± 1.0	-
25	F	3.4 ± 0.9	65.6 ± 2.3	108.7 ± 11.6	2.9 ± 0.7	-
5	M	3.7 ± 0.6	71.4 ± 0.8	76.1 ± 13.1	5.0 ± 1.0	-
5	F	4.2 ± 1.1	70.1 ± 2.2	105.2 ± 16.6	3.0 ± 0.7	-
1	M	3.5 ± 0.6	65.8 ± 1.1	68.7 ± 9.9	4.0 ± 1.0	-
1	F	3.2 ± 0.9	63.1 ± 1.4	116.7 ± 17.6	2.5 ± 0.7	-
0	M	3.8 ± 0.5	69.3 ± 2.7	72.0 ± 21.5	4.5 ± 0.8	5.8 ± 0.4**
0	F	4.1 ± 1.0	65.2 ± 2.9	106.8 ± 25.0	3.3 ± 0.8	6.4 ± 0.9**
PTU (ppm)						
125	M	4.7 ± 1.7	59.1 ± 1.3*	73.2 ± 9.9	0.6 ± 0.2*	9.4 ± 1.3*
125	F	5.6 ± 2.5	60.4 ± 1.7*	69.6 ± 9.4*	0.4 ± 0.2*	10.7 ± 2.1*

* Significantly different (p = 0.05) from corresponding control.

**TSH values to be used as control for PTU group.

Table 6
 Relative risk for development of tumors among mice treated with ETU when compared with negative controls
 (Innes et al, 1969)

Compound	Strain*	Mice with hepatomas			Mice with pulmonary tumors			Mice with lymphomas			Total mice with tumors		
		M	F	Sum	M	F	Sum	M	F	Sum	M	F	Sum
ETU	X	48.79*	Inf.+>	91.53+	1.31	5.45	3.03	0	1.59	1.06	14.82+	Inf.+>	27.44+
	Y	Inf.+>	68.82+	127.36+	1.16	0	1.05	13.47	6.28&	8.16+	Inf.+>	27.96+	38.18+
	Sum	82.08+	158.90+	106.06+	1.22	3.49	1.87	4.52	3.83&	4.04&	24.04+	42.93+	32.75+

*Strain X-(C57BL/6 x C3H/Anf) F1; strain Y-(C57BL/6 x AKR)F1.

+Increased tumor yield significant at 0.01 level.

>Inf.- relative risk calculated as infinite. This figure may result from the absence of tumors in the control group and is not necessarily significant.

&Increased tumor yield significant at 0.05 level.